

F
72
F8P6
copy 2

CATALOGUE

OF THE

RELICS AND CURIOSITIES

IN

MEMORIAL HALL,

DEERFIELD, MASS., U. S. A.

COLLECTED BY THE

POCOMTUCK VALLEY MEMORIAL ASSOCIATION.

DEERFIELD:
PUBLISHED BY THE ASSOCIATION.
MDCCCLXXXVI.

Class F72

Book F8 P6

copy 2

Pocomtuck Valley Memorial Assoc. Deerfield
CATALOGUE

OF THE

RELICS AND CURIOSITIES

IN

MEMORIAL HALL,

DEERFIELD, MASS., U. S. A.

COLLECTED BY THE

POCOMTUCK VALLEY MEMORIAL ASSOCIATION.

DEERFIELD :
PUBLISHED BY THE ASSOCIATION,
MDCCCLXXXVI.

FR
FR
FR

PRINTED BY
FIELD & HALL,
GREENFIELD.

TO THE POCOMTUCK VALLEY MEMORIAL ASSOCIATION :

By a vote passed at the last Annual Meeting, your Curator was authorized to Prepare and Print a Catalogue of the Collection in Memorial Hall, and to employ all needful aid.

In the execution of this work, something More than a mere Directory to the Visitors, has been Attempted. The Descriptive and Historical notes have been made with reference to a wider circulation. It is also thought that Public Acknowledgment is due to those whose Contributions of Articles to our Collection have made our Scheme a Success.

In securing the efficient services of LUTHER J. B. LINCOLN as an Assistant, the Curator was fortunate, for, as it Fell Out, by reason of Sickness, he was able to do but little more than give Direction to the Work.

That MR. LINCOLN came Equipped with the Essential Qualifications for the perplexing Task is shown by the Work of his Hand, in the volume herewith Submitted for your Acceptance.

GEO. SHELDON, *Curator.*

Deerfield, May 24, 1886.

CONSTITUTION.

ARTICLE 1.—The objects of this Association shall be the collecting and preserving such memorials, books, papers and curiosities, as may tend to illustrate and perpetuate the history of the early settlers of this region, and of the race which vanished before them; and the erection of a memorial hall in which such collections can be securely deposited.

ART. 2.—The officers of this Association shall be a President, two Vice Presidents, Recording and Corresponding Secretaries and a Treasurer, who, with fifteen others to be elected, shall constitute a Council of twenty one. The President, and in his absence one of the Vice Presidents, shall preside at all meetings of the Association and the Council. The Recording Secretary shall keep a true record of the doings of the Association and the Council, and a list of all the members of the Association with date of admission. The Corresponding Secretary shall conduct the correspondence of the Association, and keep on file all letters received and copies of all letters sent. The Treasurer shall give such surety for the faithful performance of his duties as the Council shall require; he shall collect all dues, and receive and pay out all money belonging to the Association under the direction of the Finance Committee, without whose order no money shall be invested or paid from the treasury. He shall report at the annual meeting in detail, the receipts and expenditures of the preceding year; and shall keep the books always open to the inspection of any member. He shall keep a list of the members of the Association, with date of all payments made as fees for membership.

The Council, seven members of which shall constitute a quorum, shall have the general management of the affairs of the Association; shall appoint annually a Finance Committee of three, who shall be members of their own body, a Curator, and such sub-committees as may be necessary.

ART. 3.—The annual meeting of the Association shall be on the last Tuesday of February, when all officers shall be chosen by ballot, and a majority of ballots shall be necessary to elect. The annual meeting of the Council shall be on the same day.

ART. 4.—Any person may become and continue a member of this Association by the payment of three dollars, and an annual tax of one dollar. Any person may become a life member, and be entitled to a certificate of membership, on the payment of twenty-five dollars. Any person may become a life Councillor by a vote of the Association, on the payment of one hundred dollars, and shall be entitled to a certificate of membership. The first annual tax shall be due March 1, 1871. Any member may withdraw from the Association by paying all dues, and giving a written notice to the Secretary.

ART. 5.—The Association shall incur no debts beyond the amount of money in the treasury; nor shall any member be subject to any taxation by the Association beyond the dues as before mentioned.

ART. 6.—The Curator shall have charge of all books, papers and curiosities of the Association, and shall record in a book kept for that purpose a full list of the articles in his possession, with the name of the donor when such articles are presented.

ART. 7.—The stated meetings of the Association and Council shall be called by the President, who shall give notice through some newspaper published in the county, of the time and place of holding the same, seven days before the time appointed. Articles shall be inserted in said call on the written application of three members. He shall in like manner, call occasional meetings of the Council upon the application of three members, and of the Association, upon the application of seven members, said application being in writing, stating the object for which such meeting is called.

ART. 8.—This Constitution may be altered or amended by the Association at any annual meeting, upon a vote of two-thirds of the members present and voting, notice of said proposed change having been given in the call of said meeting.

OFFICERS

OF THE

POCOMTUCK VALLEY MEMORIAL ASSOCIATION,

CHOSEN AT ITS ORGANIZATION, MAY 26, 1870.

HON. GEORGE SHELDON of Deerfield, *President*.

JOSIAH D. CANNING of Gill, *1st Vice President*.

JAMES M. CRAFTS of Whately, *2d Vice President*.

DEA. NATHANIEL HITCHCOCK of Deerfield, *Recording Secretary*.

REV. ROBERT CRAWFORD, D.D. of Deerfield, *Corresponding Sec.*

DEA. NATHANIEL HITCHCOCK of Deerfield, *Treasurer*.

COUNCILLORS.

Rev. P. V. Finch, Greenfield,

*D. Orlando Fisk, Shelburne,

Jonathan Johnson, Montague,

L. W. Rice, Greenfield.

* Deceased.

*Moses Stebbins, South Deerfield,

*Roswell Field, Gill,

Rev. Edgar Buckingham, Deerfield,

CHOSEN AT THE ANNUAL MEETING, FEBRUARY 23, 1886.

HON. GEORGE SHELDON of Deerfield, *President*.

JAMES S. REED of Marion, O., *1st Vice President*.

FRANCIS M. THOMPSON of Greenfield, *2d Vice President*.

DEA. NATHANIEL HITCHCOCK, of Deerfield, *Recording Secretary*.

REV. E. BUCKINGHAM of Deerfield, *Corresponding Secretary*.

DEA. NATHANIEL HITCHCOCK, of Deerfield, *Treasurer*.

COUNCILLORS.

Rev. Allen Hazen, D.D., Deerfield,

Charles Jones, Deerfield,

Zeri Smith, "

Dexter Childs, "

Robert Childs, "

Philo Munn, "

George B. Bartlett, Concord,

Chester G. Crafts, Whately,

Rev. W. S. Hawks,

South Hadley Falls,

Maj. Putnam Field, Greenfield,

Hon. Frank J. Pratt, "

Hon. E. A. Hall, "

George A. Arms, "

Silas G. Hubbard, Hatfield,

W. L. Warner, Sunderland.

PERSONS WHO HAVE BECOME LIFE COUNCILORS OF THE ASSOCIATION.

<p>*Henry Childs, Buffalo, N. Y. Mrs. E. W. Stebbins, Deerfield, Miss C. Alice Baker, Cambridge, Jonathan Johnson, Greenfield,</p>	<p>George A. Arms, Greenfield, Mrs. Mary A. Sawyer, St. Albans, Vt. Hon. George Sheldon, Deerfield, Mrs. Mary Hemenway, Boston.</p>
--	---

* Deceased.

PERSONS WHO HAVE BECOME LIFE MEMBERS.

<p>*Mrs. Susan S. Sheldon, Deerfield, *Henry Hoyt, Boston, Robert Childs, Deerfield, George B. Bartlett, Concord, Walter T. Avery, New York City, *Seneca Arms, Troy, N. Y., *Smith R. Phillips, Springfield, Prof. Jas. K. Hosmer, St. Louis, Mo. *Gen. James S. Whitney, Brookline Mrs. James S. Whitney, Brookline, George Newell Doggett, Chicago, Il. Mrs. C. Catlin Baker, Cambridge, Miss Martha G. Pratt, Deerfield, *Henry Hitchcock, Galesburg, Ill. Henry W. Taft, Pittsfield, Mrs. Catherine E. B. Allen, Dfd., Nathaniel Hitchcock, Deerfield, Dr. Noah Cressy, Amherst, Mrs. Catherine W. Hoyt, Deerfield, Alfred H. (P. V. M. A.) Childs, Deerfield. Mrs. Delano C. Kimball, Leverett, *James Smith, Whately, J. Wells Champney, Deerfield, Newell Snow, Greenfield, Luther J. B. Lincoln, Deerfield,</p>	<p>Mrs. Mary F. Lincoln, Deerfield, *J. J. Richardson, Greenfield, William H. Hawks, Greenfield, Frank J. Pratt, Greenfield, Henry Wells, Shelburne, John Sheldon, Greenfield, Mrs. Ellen L. Sheldon, Greenfield, Mrs. S. Belle Hawks, Deerfield, Hon. Samuel O. Lamb, Greenfield, Hon. W. W. Wright, Geneva, N. Y. Hon. Joseph White, Williamstown, Frederick Hawks, Greenfield, James S. Reed, Marion, O. Otis Arms, Bellows Falls, Vt. Hon. Henry M. Phillips, Springfield Hon. Francis M. Thompson, Gfd. *Mrs. Eliza B. Fithian, St. Louis, Mo Hon. William Hyde, Ware, B. N. Farren, Montague, Mrs. C. Carter Comstock, New Canaan, Conn. Mrs. Elizabeth Reed Delano, New Bedford, Mrs. Sophronia Reed Williams, Chicago, Ill.</p>
--	---

* Deceased.

CORRESPONDING MEMBERS.

<p>Hon. R. R. Bishop, Newton, Charles Dudley Warner, Hartford, Conn. Hon. J. Hammond Trumbull, Hartford, Conn. Hon. George W. Curtis, New York. Dr. D. D. Slade, Chestnut Hill,</p>	<p>Prof. Charles E. Norton, Cambridge. Hon. Samuel A. Green, Boston, Hon. Clark Jillson, Worcester, Col. Edward F. Jones, Binghampton, N. Y.</p>
---	--

POCOMTUCK VALLEY MEMORIAL ASSOCIATION.

April 18, 1870, this Association was incorporated by the Mass. Legislature, and * "George Sheldon, Robert Crawford, Nathaniel Hitchcock, Luke Wright and Samuel F. Wells, their associates and successors, were made a corporation, for the purpose of collecting and preserving such memorials, books, records, papers and curiosities, as may tend to illustrate and perpetuate the history of the early settlers of this region, and of the race which vanished before them."

In the touching language of the President in giving notice to the public of the passage of this act, "a plan entertained for many years and considered almost hopeless of execution," now became a settled and active purpose, chartered by the State, and worthy of public confidence.

How well the spirit and the letter of the charter have been carried out, this extensive and interesting collection of antiquities, best tells. During its few years of corporate existence, the Association has held, in addition to its regular annual meetings, Field Meetings at Charlemont, Northfield, Sunderland, Leverett, Bloody Brook, Turners Falls and Greenfield.

It has erected mural tablets to the memory of the sufferers of Feb. 29, 1704, and has placed an indestructible monument over the spot where Eunice Williams sank under the savage blow. It has created a dignified and sympathetic public sentiment; formed a nucleus for the constantly growing antiquarian spirit of the Valley; and established itself firmly in the hearts of the people.

Will not some one of the many who visit this Memorial Hall, complete the work so thoroughly begun, and, by donating a suitable fund to the Association, place it upon the firm financial basis which it richly deserves?

*Trustees of the Old Indian House Door.

MEMORIAL HALL.

This solid and well preserved building was erected in 1797-8, by the Corporation of Deerfield Academy, chartered by the Legislature by an Act approved by Gov. Samuel Adams, March 21, 1797.

It was formally opened and dedicated Jan. 1st, 1799, Rev. Joseph Lyman of Hadley preaching the sermon, and Rev. Roger Newton of Greenfield delivering the keys and charge of the institution to Mr. Enos Bronson, the first preceptor.

The academy was conducted with success for three-quarters of a century, spreading its influence far and wide, and numbering among its preceptors many men of learning and talent.

In 1875 it was merged, with the munificent legacy of Mrs. Esther Dickinson, into the Deerfield Academy and Dickinson High School.

In 1878 this building was secured by the POCOMTUCK VALLEY MEMORIAL ASSOCIATION, and after some repairs, in which the unity of the old building was preserved with care, it was re-dedicated as Memorial Hall, September 8, 1880. The most interesting exercises being conducted by Hon. George Sheldon, assisted by Rev. P. V. Finch, remarks and addresses being made by eminent men, including Charles Dudley Warner, Hon. George William Curtis, Charles Eliot Norton, Hon. Robert R. Bishop and others.

It is peculiarly fitting that this old structure, whose halls have been the *alma mater* of so many of past and present generations, should finally shelter these hallowed memorials of our forefathers; for it is, in itself, a monument of their far-seeing and conscientious regard for the education of posterity.

Long may it stand as a beacon of historic light for generations yet to come!

LUTHER J. B. LINCOLN.

In arranging these articles it was found expedient to identify them with the rooms in which they are deposited, using an initial letter before the number attached to the article, thus :

No. 50,	an article in the	Kitchen,	-	is labelled	K50.
“	“	“	Vestibule,	-	“
“	“	“	Indian Room,	“	I50.
“	“	“	Memorial Room,	“	MR50.
“	“	“	Domestic Room,	“	DR50.
“	“	“	Main Hall,	-	“
“	“	“	Library,	- -	“

Again, in the Indian Room and the Main Hall, numerous articles are in cases designated by letters, therefore in those rooms, No. 50 in case A, is marked A50, &c., &c.

Articles marked * are from the Deerfield Academy Museum, established in June, 1797, and came with the building.

The utmost pains have been taken to give the correct names and residences of donors, but if mistakes have been made it is hoped they will be excused, in view of the magnitude of the collection, and the fact of its having been more than fifteen years in existence, as well as the *fading* quality of modern ink.

Where no residence is given with donor's name Deerfield is understood.

NOTE TO VISITORS.

In viewing the collection of the P. V. M. A. the fact should be borne in mind that it is not a scientific exhibition, nor an ordinary museum, but the direct memorial of the inhabitants both Indian and Puritan of this valley. No fixed system of carefully graded classification is practicable, nor is it desirable. Many articles may seem trivial in themselves, but as a part of the whole broad scheme of the projectors the most humble belong here as much as the most valuable. *All* have been the free donation of the people themselves, and it is a tribute to them, as well as to the guardian spirit of the Association. The simple descriptive lines refer to persons who have lived and died, mostly in private life, in this vicinity, and they should be inspected reverently, and not in a spirit of criticism. The P. V. M. Association is essentially "*of* the people, *by* the people, and *for* the people."

VESTIBULE.

- | No. | DONOR. |
|-----|---|
| 1. | Leather Chair.....J. N. Fuller.
From the house at the Bars occupied by Samuel Allen who was killed by the Indians Aug. 25, 1746, in the Bars fight, recently the studio of the late George Fuller. |
| 3. | Map of Greenfield.....Alfred Cobb.
1852. New York. |
| 4. | Moose Horns.....Rufus Howland, Greenfield. |
| 5. | Iron Handle Warming Pan.....James Crosby, Greenfield.
Brought from Ireland by his ancestors. |
| 6. | Map of Greenfield.... Alfred Cobb.
Philadelphia. 1855. |
| 7. | Red Sandstone Grind Stone.....F. H. Andrews.
From the old Hoyt Quarry in West Deerfield. In use from 1779 to 1823. |
| 9. | HalberdWm. H. Fuller, Whately.
Found at Indian Lake, near Lake George, in the track of the French and Indian Wars. |
| 10. | Spontoon....Mrs. E. K. Brown.
Carried in the militia by Capt. Joel Nims, Shelburne. |
| 11. | SpontoonCharles R. Graves, Whately.
Carried by Ensign Lucius Graves in 1804. |
| 12. | Knapsack. |
| 13. | Officer's Hat, 1812W. O. Taylor, Shelburne Falls. |
| 14. | Spanish Rapier.....E. L. Horton, Northfield. |
| 15. | Powder Horn.....Simeon A. Field, Northfield.
Made by Oliver Corbin, a Maine Indian, at Northfield in 1826. |
| 16. | CanteenHenry Shepherd, Montague.
Of the style of 1812. |
| 17. | Cavalry Carbine..... F. M. Thompson, Greenfield.
Found by donor on the plains of Montana. |
| 18. | Flint Lock Musket ... Miss Emily C. Graves, Greenfield.
Belonged to her father, Adj. J. J. Graves. |
| 19. | Drum,.....Mrs. Eunice Hartley and Miss Frances Temple.
Philo Temple's historic drum, used by him at the first meeting of the Franklin Cadets, in 1824, and at their final meeting, in 1873, having never missed a roll call. |
| 20. | Drumsticks.....Same. |
| 21. | Drag or Harrow.....Dickinson Estate. |
| 22. | Spontoon.....Mrs. Derixa Nims. |
| 23. | Pistols..... Miss Emily C. Graves, Greenfield.
Carried by Capt. John J. Graves, Adjutant of the th Regt. Mass. Militia. Presented by his daughter at his request. |

24. Holsters James R. Long, Greenfield.
25. Holsters.....David Bryant.
Containing cartridge Boxes.
26. Sword Blade *
27. Cartridge Box.
28. Powder Horn.
29. Flint Lock Musket.....J. S. Pickard, Northfield.
30. Flint Lock Musket.....Prof. Jas. D. Crawford, Champaign Ill.
Used in Revolutionary war.
31. Door.....Dickinson Estate, Miss Fanny H. Wilson.
From the House built for the Rev. John Williams, by the town, in
1707.
32. The " Old Pocomtuck " CannonTown of Deerfield.
See Sheldon's article, in the Library, for its very interesting story.
Deerfield History, Case 8, Alcove I, Shelf 5. It was one of a pair, in
all probability brought to Deerfield in 1735, when Gov. Jona. Belcher
and Council held a conference with Indian tribes here.
33. Map of United States.
34. Map of Franklin County. 1853.
35. Small Franklin StoveM. J. Powers, Whately.
36. AndironsCol. T. W. Ripley, Greenfield.
37. Two Cannon Balls.....Frank W. Stebbins.
38. Stove from old Meeting HouseMiss Mary Hawks.
39. Map of Maine, (when a District,).... Jona. Johnson, Greenfield.
40. Franklin Stove.....L. W. Bigelow, Simsbury, Conn.
41. Cannon BallDea. Phinehas Field, Charlemont.
42. Andirons..... Miss Fanny H. Wilson.
43. Hall ClockMrs. R. E. Brown.
Belonged to Nims family.
44. Grape Shot from Champney house..... Albert Ball.
45. ChairMrs. E. Dickinson.
46. Painting or Ægis.....Mrs. E. K. Brown.
47. Lance..... *
48. Indian Moccasins.....Henry Shepherd, Montague.
49. Lance Handle..... *
50. Pair Antlers *
51. Origin of American FlagW. O. Taylor, Shelburne Falls.
52. Cannon Ball.....Jas. A. Hawks.
Brought home from Boston, in the war of 1812, by Eph. Lanfair,
in his knapsack.
53. Small Gooseneck Andirons.....Mrs. C. E. B. Allen.

THE KITCHEN.

In the arrangement of articles in this room, the intention has been, to group together, in an easily accessible manner, the contents of an old time kitchen. It should be remembered, in this connection, that in "ye olden time" the kitchen was the home room for the entire family. Here was the social centre as well as the cooking and eating room. It consequently contained a great variety of articles which to-day might seem out of place.

Any one interested in learning more of this old fashioned family life is referred to Mr. Sheldon's monograph "Forty Years of Frontier life," in the Library, (*vide* Deerfield History, Alcove I, Shelf 5, Case 6.)

1. Mantle TreeGeo. Sheldon.
Taken from his house in 1876, having done service 130 years over the parlor fireplace.
2. Hearth StoneDr. W. S. Severance, Greenfield.
From the house where Judge Daniel Wells was born and grew up.
3. Iron CraneDickinson Estate.
From the house built by the town for Rev. John Williams, in 1707. Last occupied by Esther Dickinson. Now standing west of the Academy.
4. Iron Trammels.....Same.
For hanging heavy pots and kettles on the crane.
5. Long Trammel.....Same.
Used before cranes, hanging from lug-pole in the chimney.
6. Pot Hooks.....Same.
7. Moses Rice's Dinner Pot ... The Misses Maxwell, Charlemont.
M. R. was one of Charlemont's first settlers. Spent the first night there under the large button-ball tree now standing by the road north of the railroad depot, on opposite bank of the river. Was shot by Indians a short distance east, while hoeing corn, June 11, 1755.
8. Aaron Denio's Dinner PotO. W. Sage, Casenovia, N. Y.
See newspaper slip for particulars. Aaron Denio was son of James and Abigail (Stebbins) Denio, who were captured Feb. 29, 1704. He was born in Canada, and came home to his Grandfather Stebbins in 1716. He was a noted tavern-keeper in Greenfield.
9. Iron Tea Kettle.....Henry Wells, Shelburne.
10. Copper Tea Kettle.....Mrs. E. K. Brown.

11. Iron Basin with Bail..... M. J. & L. Ward.
12. Small Dish Kettle.....Mrs. Leantha C. Boyden, Conway.
13. Back Log, Fore Log and Top Stick..... J. B. Saxton.
14. Iron Goose Neck Andirons.....Dickinson Estate.
15. Iron Goose Neck Andirons.....Col. T. W. Ripley, Greenfield.
16. Iron Facet Head Andirons,..... Jonathan Ashley.
Belonged to Dr. Elihu Ashley, his grandfather, with Supports for
roasting spit.
17. Small Dish Kettle... ..Mrs. Julia B. Wright, Montague.
Made at the foundry of Samuel Billings of Hardwick, uncle of the
donor.
18. Dripping Pan..... J. Ashley.
Dr. Elihu Ashley's.
19. Old Dripping Pan Dickinson Estate.
20. Iron SpiderHenry Wells, Shelburne.
21. Long Iron Tongs.....Mrs. Oscar Hawks, Greenfield.
22. Iron Slice or Shovel Orra Russell.
23. Iron Bread Peel. Mrs. C. E. B. Allen.
Used in taking bread from brick oven.
24. Brass Skimmer..... S. T. Grout.
25. Iron ShovelThe Misses Hinsdale, Bernardston.
26. Tongs Cephias G. Clapp.
27. Revolving GridironMrs. E. K. Brown.
28. Iron Bread Peel.... .. Mrs. Oscar Hawks, Greenfield.
29. Loggerhead.
Used in the old "Boatmen's" Tavern, at Montague City, to make
flip.
30. Large Iron Spoon.
31. Loggerhead..... Charles Lee, Mill River.
Belonged to Dea. Baker of Conway.
32. Branding Iron.....Geo. Sheldon.
Used by Seth Sheldon.
- 32½. Loggerhead.
33. Wooden Indigo or Dye Tub... ..Dea. Phinehas Field, Charlemont.
Stood in the corner of the fireplace in old times.
34. Bake Kettle or Dutch Oven..... Dickinson Estate.
Coals put on the lid.
35. Bake Kettle.....Miss Harriet Hitchcock.
36. Tin Bird Roaster..... Judge Samuel Williams.
- 36½. Tin Bird RoasterElisha Stratton, Northfield.
37. Tin Pie HeaterSame.
38. Three Pronged Meat Hook.....Geo. Sheldon.
39. Pot Lifter..... Same.
40. BellowsH. D. Graves, Sunderland.
41. Tobacco and Pipe Box Albert Childs.
Belonged to his grandmother.
42. Pipe Tongs.....Asahel Root.
Used to take up coals to light pipe.

43. Holders.....Mrs. Amelia Saxton.
44. Candle Holder and Reflector.....Mrs. Susan S. Sheldon.
- 44½. Pocket Tinder Box with Tinder.....Geo. A. Kimball, Greenfield.
45. Tinder Box and Candlestick....H. D. Graves, Sunderland.
Used with flint and matches.
46. Oil Lamp, very old.....Geo. Sheldon.
47. Crude Lamp, Oil.....Cephas G. Clapp.
In which the wick simply floated in the oil. Found in Conway.
48. Model of "Nabby Marshall's" Kial Lamp,
Mrs. Nancy Harding, So. Wellfleet.
49. Meat Hook and Skewers.....David C. Marsh, Montague.
Found in the old Dr. Wells' house.
50. Roasting Hooks.....Mrs. Amelia Saxton.
51. Candle Reflector.....Geo. Sheldon.
52. Mould for Pewter Spoons.....Levi Stiles, Greenfield.
Owned by — Martindale, one of the first settlers of Greenfield.
He built his cabin near where Mrs. O. A. Hawks' house now stands
on Silver Street. In this mould all the spoons of the neighborhood
were cast, each his own.
53. Handmade Padlock.....Geo. Sheldon.
54. Candle Box.....Mrs. E. K. Brown.
55. Candle Reflector.....Dea. P. Field, Charlemont.
From Landlord Hall's Dance Hall, in East Charlemont.
56. Pair Bellows.....Mrs. E. K. Brown.
57. Candle Snuffers and Tray.....Same.
58. Candle Snuffers and Tray.....Same.
59. Old Candle Stick.....Mrs. Elvira Richards, Northfield.
60. Pair Candle Sticks.....Miss Fanny H. Wilson.
61. Tall Japanned Candle Stick.....W. O. Taylor, Shelburne Falls.
62. Candle Stick.....Mrs. E. K. Brown.
63. Gun Flints.....Chauncey Bryant, Greenfield.
64. Tinder Box with Revolving Steel.....Geo. Sheldon.
65. Flint Lock Musket.....Nathaniel Hitchcock.
Used in training by Deacon Henry Hitchcock.
66. Iron Skillet.....Mrs. Julia E. Robbins, Shelburne.
Used in Dr. George Bull's family.
67. Small Brass Kettle.....Same.
Used in Dr. George Bull's family.
68. Long Handled Frying Pan.....A. W. Snow, Colrain.
Used by Maj. John Bolton, in the Revolutionary Army.
69. Large Wooden Mortar and Pestle.....Dickinson Estate.
70. Large Wooden Mortar and Pestle.....Sylvester Wilcox, Whately.
71. Large Wooden Mortar.....Lyman Gilbert, Greenfield.
Traced in the Slate family, of Gill, for 114 years.
72. Mortar and Pestle.....Mrs. E. K. Brown.
73. Mortar and Pestle.....James Smith, Whately.
- 73½. Wooden Tray.....Mrs. Julia E. Robbins, Shelburne.

74. Bread Trough and Paddle.
 75. Chopping Knife and Tray.....S. T. Grout.
 76. Squeezers.Same.
 77. Trivet.....Mrs. E. K. Brown.
 78. Iron Basin.
 79. Trivet.....Mrs. E. K. Brown.
 80. Gridiron.....Same.
 81. Tall Trivet.....Same.
 82. Iron Skillet.....Dea. P. Field, Charlemont.
 83. Iron Skillet.....Mrs. E. M. Potter, Greenfield.
 84. Flat Iron Rest.....Mrs. E. K. Brown.
 85. Circular Gridiron.....Same.
 86. Skillet.....Mrs. Julia E. Robbins, Shelburne.
 Dr. George Bull's.
 87. Spider.....S. T. Grout.
 88. Flat Iron Rest.....Mrs. E. Dickinson.
 89. Small Candlestick.....Same.
 90. Earthen Bean Pot.....Geo. Sheldon.
 91. Stoneware Flask...Mrs. E. M. Potter, Greenfield.
 92. Knife Basket.....Dickinson Estate.
 93. Knives.....Same.
 94. Forks.....Same.
 95. Knife Basket.....Mrs. C. W. Hoyt.
 96. Small Tin Baker.....Mrs. C. E. B. Allen.
 97. Small Stone Jar.....Mrs. J. E. Robbins, Shelburne.
 Used by Dr. Bull.
 98. Brass Ladle.....Mrs. Mary R. Nims.
 Given to Susan Nims by her Aunt Esther Wells.
 99. Pair of Glass Bottles or Jars.....Mrs. J. E. Robbins, Shelburne.
 Used by Dr. Bull.
 100r Brass Skimmer.....N. Hitchcock.
 101. Old Brass Skimmer.....Same.
 102. Pipe Tongs.....Henry Shepherd, Montague.
 103. Frying Pan.....Moses and Misses Ward.
 104. Gridiron, round.....Geo. Sheldon.
 105. Gridiron, Square.....Same.
 106. Tin Roasting Kitchen.....Mrs. E. Dickinson.
 107. Tin Roasting Kitchen.....N. Hitchcock.
 108. Tin Roasting Kitchen.....Geo. Sheldon.
 109. Tin Roasting Kitchen.....Mrs. E. Dickinson.
 110. Tin Biscuit Baker.....Geo. Sheldon.
 111. CandlesticksN. Hitchcock.
 112. Wooden Spoon.....Same.
 112½. Wooden Spoon.....Mrs. H. C. Rice, Leverett.
 113. Candle Box.....Mrs. Geo. Sheldon.
 114. Pair Pewter SpoonsMrs. J. R. Long, Greenfield.
 Belonged to Jonathan Flagg, 1796. Cast in a Wooden Mould.

115. Pewter Spoon Mrs. Sarah A. Dustin, Brattleboro, Vt.
100 years old.
116. Tin Colander Mrs. Julia B. Wright, Montague.
Belonged to Patty Pomroy of Warwick; who married Barnabas Bil-
lings, in 1792. Mother of donor.
117. Sugar Tongs Mary T. Stratton, Northfield.
Made by a frontier blacksmith, and used in the Lyman family.
118. Drinking Gourd Mrs. E. K. Brown.
119. Carving Knife and Fork Dea. P. Field, Charlemont.
Belonged to Capt. Seth Lyman of Northfield, grandfather of donor,
120. Wooden Trencher Geo. Sheldon.
121. Wooden Trencher Joseph Bedortha, West Springfield.
122. Wooden Trencher Dea. P. Field, Charlemont.
123. Wooden Trencher N. Hitchcock.
124. Wooden Trencher Jonathan Johnson, Greenfield.
125. Drinking Gourd Mrs. Dennis Childs, Conway.
126. Blue and White Bowl Geo. Sheldon.
- 126½. Clove Gourd Same.
127. Earthen Milk Pan M. J. & L. Ward.
128. Earthen Milk Pan Geo. Sheldon.
129. Earthen Milk Pan S. T. Grout.
130. Platter Mrs. Liberty Wright, Montague.
131. Teapot Mrs. E. M. Potter, Greenfield.
132. China Plate Mrs. E. K. Brown.
133. Teapot.
134. Blue Saucer Mrs. George A. Arms, Greenfield.
135. Three Glass Bottles Jonathan Johnson, Greenfield.
Made at the glass works, in Warwick, in 1812.
136. Sugar Bowl, Mrs. E. K. Brown.
137. Earthen Teapot. Mrs. Sabra F. Long, Greenfield.
Used by Jonathan Flagg.
138. Small Flask Mrs. George A. Arms, Greenfield.
139. Pewter Porringer James Smith, Whately.
Used by an English family for five generations.
140. Small Flask Mrs. E. K. Brown.
141. Gravy Boat Same.
142. China Dish Dennis Stearns, Conway.
143. Sauce Plate Mrs. C. W. Hoyt.
144. Flask Mrs. E. K. Brown.
- 144½. Sugar Bowl Same.
145. Saucer Mrs. George A. Arms, Greenfield.
146. Sauce Boat Mrs. Susan Dike Marsh, Northfield.
147. Teapot Geo. Sheldon.
148. Teapot Same.
149. Cream Pitcher Mrs. C. E. B. Allen.
150. Platter Mrs. E. Dickinson.
151. Spice Mill and Mortar combined Miss Eliz. Purple, Northfield.

152. Grater.....Dickinson Estate.
 153. Nutmeg Grater.....Mrs. E. K. Brown.
 154. Tin Pepper BoxMrs. Susan Dike Marsh, Northfield.
 155. Dish.....Mrs. E. K. Brown.
 156. Pitcher.....James Smith, Whately.
 157. Blue and White Nappy.....Mrs. E. K. Brown.
 158. Sauce Dish.....Mrs. J. N. White.
 Owned by Dorothy Bigelow who married John Brown of Whately,
 in 1772.
159. Nappy.....Mrs. E. K. Brown.
 160. Pepper Boxes.....Mrs. S. D. Marsh, Northfield.
 161. Mustard PotMrs. E. Dickinson.
 162. Mustard Pot.....Mrs. C. E. B. Allen.
 163. Platter.....Geo. Sheldon.
 164. Mustard Pot.....Mrs. E. Dickinson.
 165. Soap Stone Salt Cellar.....C. R. Whitney, Montague.
 166. Plate.....Mrs. E. K. Brown.
 167. Mustard JarGeo. Sheldon.
 168. Sauce Boat.....Mrs. E. Dickinson.
 169. Dish.....Same.
 170. Sugar Bowl.....Dickinson Estate.
 171. Plate.....Same.
 172. Plate.....Same.
 173. Bowl.
 175. Dish.....Dickinson Estate.
 176. Jar.
 177. Oil Bottle.....Geo. Sheldon.
 178. Plate.....Dickinson Estate.
 179. Pepper Box.....Same.
 180. Strainer.....Same.
 181. Tea Caddy.....Mrs. E. M. Potter, Greenfield.
 182. Tea Caddy.....Mrs. E. K. Brown.
 183. Tea Caddy.....Mrs. E. Dickinson.
 184. Pair Glass Lamps.....Mrs. F. D. Boyden.
 185. Glass Lamp... ..Samuel Willard.
 186. Britannia Teapot.....Mrs. E. M. Potter, Greenfield.
 187. Britannia TeapotMrs. E. Dickinson.
 188. Britannia Castor.....Geo. Sheldon.
 189. Earthen Teapot, Glazed.....Geo. Sheldon.
 190. Earthen Teapot, Glazed.....Same.
 191. Pocket Flask.....Mrs. C. W. Hoyt.
 192. Black Bottle.....Geo. Sheldon.
 Used in the Sheldon family exclusively for Jamaica Rum.
 193. Glass Bottle.....Mrs. E. K. Brown.
 194. Glass Bottle.....Same.
 195. Glass Bottle.....Same.
 198. Glass Bottle.....Same.

200. Glass Bottle.....Same.
196. Glass Bottle.....Jonathan Johnson, Greenfield.
197. Glass Bottle.....Alfred Cobb.
199. Glass Bottle... Geo. W. Marks, Greenfield.
201. Rushes.....Mrs. Wm. Pevere.
For scouring pewter.
202. Spice Grater.....Geo. Sheldon.
203. Wooden Dipper.....W. O. Taylor, Shelburne Falls.
204. Ancient Coffee Pot.....Israel W. Billings.
205. Coffee Pot, Iron.....Mrs. E. K. Brown.
206. Coffee Pot, Tin.....Mrs. E. Dickinson.
207. Coffee Pot.....Miss Abby Barnard.
208. Candle Stick... Mrs. Elvira Richards, Northfield.
209. Round Tea Tray.
210. Tea Tray... Mrs. E. K. Brown.
211. Clock.....Geo. Sheldon.
Old family kitchen.
212. Cradle.....Geo. Sheldon.
An old heir-loom.
213. Cradle..... Mrs. E. K. Brown.
In which five generations of Nims' have been reared,
214. Rack of Knives, etc.... Dickinson Estate.
Arranged by N. Hitchcock.
215. Spice Mill.
216. Warming Pan.....Mrs. Esther Crittenden, Shelburne.
217. Frying Pan.....Lotta Ward.
Used by her Mother and Grandmother Stebbens. Worn out in use
and mended.
218. Round Dining Table.....Mrs. C. W. Hoyt.
From the Old Indian House.
219. Wooden Chair... Mrs. G. E. Adams, Greenfield.
220. Kitchen Turn-up Bed.....Geo. Sheldon.
Occupied by his father and mother in their early married life.
- 220½. Bed Curtains.....Mrs. C. W. Hoyt.
221. Goose Basket.....Mrs. G. E. Adams, Greenfield.
222. Oval Keeler.....Mrs. E. Dickinson.
223. Shell Shaped Basket.....Edwin Barrett, Belchertown.
Known to be more than 150 years old.
224. Chair.....Mrs. Elvira Richards, Northfield.
225. Chair, Rush-bottomed.....Dickinson Estate.
226. Willow Basket.....Mrs. E. K. Brown.
227. Bed Wrench.....J. H. Smead, Greenfield.
228. Foot Stove with Ash Pan.....Geo. Sheldon.
229. Chafing Dish.....F. M. Thompson, Greenfield.
230. Pepper Mill.....Rodney B. Field, Guilford, Vt.
Part of the marriage outfit of Hepzibah Dickinson, who married
Elihu Field, Dec. 30, 1774.

231. Kneading Bowl.... Col. R. H. Leavitt, Charlemont.
Used by his grandmother.
- 231½. Pepper and Spice Mill.....Mrs. Dr. David Rice, Leverett.
232. Family Goose Iron.....Joseph Robbins.
233. Polishing Iron with Core.... Miss M. M. Luey, Shelburne.
100 years old.
234. Dark Lantern.....Mrs. E. K. Brown.
235. Tailor's Goose.....M. R. Pierce, Greenfield.
236. Foot Stove.....Mrs. Lucy D. Shearer, Colrain.
237. Foot Cushion.... Rev. R. Crawford.
To be filled with hot water.
238. Kitchen Table.....Mrs. Harriette C. Rice, Leverett.
239. Rocking Chair.....Geo. Sheldon.
240. Combined Lantern and Foot Stove.Dea. P. Field, Charlemont.
241. Chafing Dish.....A. R. Brainard, Greenfield.
242. Apple Pie Plate.....Dea. P. Field, Charlemont.
243. Wooden Bread Bowl.....S. T. Grout.
244. Toasting Iron.....Willie D. Monnier, Greenfield.
245. Stove.....S. T. Grout.
246. Mirror.
247. Shingle Looking Glass.....Mrs. F. W. Stebbins.
- 247½. Wooden Soap Dish..... Mrs. J. E. Robbins, Shelburne.
Dr. Bull's.
248. Scouring Board.....Marshall S. Stearns, Northfield.
249. Boot Jack.....Dea. P. Field, Charlemont.
250. Stone Jar.....Joseph Robbins.
251. Earthen Jar..... Mrs. Calista Hitchcock.
252. Earthen Jar.....Mrs. Horace A. Smead, Greenfield.
253. Lily Chest..... Henry Shepherd, Montague.
254. Split Birch Broom.....Dea. P. Field, Charlemont.
Made by himself.
255. Tobacco Pipe Box.....Mrs. C. W. Hoyt.
Used in the Old Indian House, when a tavern.
256. Mortar and Pestle.....Same.
From the Old Indian House.
- 256½. Mortar.
257. Spice Mortar.... Mrs. L. L. Boyden, Conway.
258. Table.....M. J. Kenny, Bernardston.
- 258½. Spice Mortar.....Mrs. David Rice, Leverett.
The link between mortar and mill.
259. Sheep Shears.....Geo. Sheldon.
- 259½. Snuff Mill.....Mrs. Emma A. Henry, Rowe.
Used for making snuff for generations in the Amidon family.
Modelled after one brought from Ireland by the McCorelis family of
Colrain.
260. Bread Bowl.....S. T. Grout.
261. Toasting Iron.

- 257½. Mortar and Pestle. George H. Williams.
Made by Israel Washburn of Georgia, Vt. Used by his daughter
Susannah, grandmother of the donor.
262. Tobacco Box. Mrs. C. E. B. Allen.
Used by Thomas Bardwell, 1691—1781, and John Bardwell, 1735—
1814.
263. Toasting Iron. Dea. P. Field, Charlemont.
264. Rolling Pin. Same.
Turned in a wooden lathe in 1804, by the husband of "Meen Cook."
They lived partly underground, in the "Commonwealth," so called, in
Northfield.
265. Gourd Dipper. Elisha Stratton, Northfield.
266. Wooden Churn. Dickinson Estate.
267. Piggin. Mrs. C. W. Hoyt.
Old Indian House. The primitive dipper of England.
268. Wooden Dipper. Geo. Sheldon.
269. Dash Churn. Same
Used in Sheldon family.
270. Gridiron Broiler. Joseph Robbins.
271. Candle Rods. Mrs. C. E. B. Allen.
272. Candle Moulds Geo. Sheldon.
273. Wooden Bread Peel. Mrs. L. D. Shearer, Colrain.
Belonged to her great-grandmother, Sarah Catlin, married in 1761.
274. Waffle Irons. F. M. Thompson, Greenfield.
275. Dash Churn. Mrs. E. K. Brown.
276. Tin Churn. Mrs. Nancy Comins, North Hadley.
277. Sausage Stuffer. Miss F. H. Wilson.
278. Revolving Churn. McClellan Brothers.
The first succeeding the straight dash churns.
279. Cheese Press. Same.
280. Toasting Iron. Mrs. E. Dickinson.
281. Toasting Iron Joseph Robbins.
282. Tin Toast Dish. Alanson Hubbard, Sunderland.
283. Toasting Iron.
284. Cheese Hoops. S. T. Grout.
285. Tin Toast Dish. Mrs. Julia B. Wright, Montague.
Her mother's, see No. 116.
286. Churn Mrs. E. K. Brown.
291. Cheese Basket. Joseph Robbins.
293. Four Cheese Hoops. McClellan Brothers.
294. Cheese Tub. Same.
295. Wooden Pail. Dea. P. Field, Charlemont.
In constant use for more than 70 years.
297. Gin Case. Sam'l Willard.
298. Rushes. Dea. P. Field, Charlemont.
For cleaning pewter.
299. Pewter Quart Basin. F. D. Boyden.

300. Pewter Pint Basin.....Mrs. E. K. Brown.
301. Pewter Quart Basin..... Dea. P. Field, Charlemont.
302. Five Pewter Plates.... Mrs. C. W. Hoyt.
303. Pewter Plate.....Geo. Sheldon.
- 303½. Pewter Plate.....Mrs. Alden, Wendell.
Preserved in the Alden family, said to have come in the Mayflower.
304. Six Quart Pewter Basin.....Miss A. Barnard and Mrs. H. Jenks.
Brought from Canada in 1812, by William Barnard, their father.
Used in the family for a milk pan.
305. Pewter Plate... Mrs. Sarah Narbonne, Salem.
It belonged to her grandmother, Mary Gardner, daughter of Jonathan, born 1739, who married Jonathan Andrews.
306. Pewter Plate.....Geo. Sheldon.
307. Pewter Plate.
308. Pewter Plate.....Ward Family.
309. Pewter Plate.....Same.
310. Pair Pewter Plates.....Mrs. L. D. Shearer, Colrain.
311. Pint Basin.....Mrs. E. K. Brown.
312. Pewter Platter.....Mary T. Stratton, Northfield.
Belonged to "Kiah" and "Moll" Stratton, more than 150 years ago.
313. Platter.....Mrs. C. E. B. Allen.
314. Platter.
315. Platter .. Mrs. Hannah Jenks.
316. Dresser.... D. L. Mansfield and Myron Dutton, Dummerston, Vt.
Belonged to Enos Cook, who settled in Dummerston in 1770.
317. Large Platter.....F. D. Boyden.
318. Large Platter .. Charles Sturtevant and Geo. Sheldon.
320. Large Stone Jar.....Mrs. C. E. B. Allen.
321. Small Stone Jar.....Same.
322. Cream Pitcher.... Mrs. Julia B. Wright, Montague.
Part of the marriage outfit of Dr. George Wright, in 1825.
323. Wooden Castor.....Same.
Her mother's. See No. 17.
324. Tin Spice Box.....Same.
325. Wooden Candle Box.....Same.
Used for storing her year's supply of candles.
326. Chair..... Alfred Cobb.
327. Chair.....Quintus Allen, Greenfield.
328. Arm Chair....Alanson Hubbard, Sunderland.
Belonged to his great-grandfather.
329. Settle.....Jasper L. Gale, Warwick.
Owned by Jacob Rich, who settled in Warwick before 1777. Great-grandfather of the donor.
330. Bracket Candlestick.....Dr. George Bull, Shelburne.
Made by his great-grandfather, J. P. Bull of Deerfield. Evidently the ancestor of gas brackets and student lamps.
331. Light Stand.....Mrs. Ashton Carter, Charlemont.

332. Snuffer Tray.....Mrs. E. Dickinson.
 333. Snuffers.....Same.
 334. Extinguisher.....Geo. Sheldon.
 335. Snuffer TrayMrs. E. K. Brown.
 335½. SnuffersSame.
 336. Settle.....Hon. Alfred R. Goodrich, Vernon, Conn.
 Known to be over 100 years old in 1880.
 337. Rocking Chair.....S. T. Grout.
 338. Beaver Hat Dickinson Estate.
 Uncle "Sid" Dickinson's.
 339. Water Gourd.....Mrs. D. C. Kimball, Leverett.
 Over 100 years old.
 340. Water Gourd..... Mrs. Nancy A. Chapin, Gill.
 341. Tin Candle Lantern.....Mrs. E. K. Brown.
 342. Dried Peppers.....Mrs. Edward Wells.
 Old style of hanging on kitchen pole.
 343. Dried Pumpkin..... J. B. Saxton.
 Old style or drying.
 345. Child's Chair.....Misses E. & F. Hinsdale, Bernardston.
 Very old.
 346. Candlestand.....Mrs. Julia E. Robbins, Shelburne.
 Belonged to Miss Lucy Carter, mother of the donor.

THE INDIAN ROOM,

As its name implies, contains the exclusively Indian relics, warlike and peaceful, ancient and modern.

The venerable, tangible door, which was saved from the Old Indian House, and such other reminders of the great conflagration and the assault in 1704, as have been preserved, form mute but eloquent mementoes of that direful night.

The attention of those interested in aboriginal history is especially called to the extensive and interesting collection of stone implements, weapons, ornaments, etc., of the most varied character, representing nearly all phases of Indian life, and embracing already more than five thousand specimens.

In addition to the specimens numbered and catalogued there are a large number, contributed by many people, which it has been impracticable to identify.

1. Door of Old Indian House. Trustees of the Door.
Built during the closing years of the 17th Century, by Ensign John Sheldon. This house went through the conflagration in 1704. It was taken down in 1849, and after some years the door was purchased by D. D. Slade, M. D., of Chestnut Hill, Boston. At the request of the citizens of Deerfield he relinquished it, and the celebration of its return was held here, March 2, 1868. It was placed under control of Trustees, and in its case (No. 150), stood in the hall of the Pocomtuck Hotel here, was saved at the burning of that building, and finally deposited in Memorial Hall. The hole, chopped through by the Indians in their assault, still shows the jagged cuts, and bruises, now as then.
2. Horse-shoe Mrs. C. W. Hoyt.
Once hung as a talisman over the inner casing of the front door of the Old Indian House, when it was built, 1690—1700.
3. Door Posts Same.
From the Old Indian House.
4. Extract from a Poem by J. D. Canning at the celebration of the return of the door, Mar. 2, 1868. . . . S. R. Phillips, Springfield.
5. Buffalo Horn Knife Hon. F. M. Thompson, Greenfield.
Sioux Indians. Procured of them and brought home by the donor.
- 5½. Picture of the Old Indian House Mrs. C. W. Hoyt.
6. Wooden Brackets from Old Indian House Same.
Which supported an upper projecting story.

7. Stone Hatchet, commonly called Tomahawk,
Dea. P. Field, Charlemont.
8. Modern Indian Arrows. Same as No. 5, F. M. Thompson, Greenfield.
9. Barrel of an Old Musket. Chas. D. Lyons, Greenfield.
Washed out at Smead's Island, in Connecticut river during the great flood of 1869, about a mile below the Turners Falls Battlefield.
10. Dutch Trade Axe. L. M. Wise.
Made in Utrecht, Holland, for trade with the Indians, fished up from the bed of Deerfield river, 1879. Most of this type are found on or near the donor's farm in West Deerfield, where the Indians camped the night before the attack Feb. 29, 1704, or on the line of their retreat from the town.
11. Birch Bark Powder Magazine. William Guinan, Greenfield.
Used by Col. John Hawks, 1704—1786.
12. Powder Horn Geo. Sheldon.
13. Charger Same.
14. Powder Horn Same.
15. Carbine Barrel. Master George B. Parks.
Dug up on Smead's Island by donor.
16. Stone Hatchet N. Hitchcock.
Similar to No. 7.
17. Snake Skin Covered Bow F. M. Thompson, Greenfield.
Sioux Indians. Same as No. 5.
18. Wooden Latch Catch Mrs. C. W. Hoyt.
From Old Indian House.
- 18½. Old Pocket Book. Mrs. E. L. Burke, Bernardston.
Carried through the French and Indian War by Maj. John Burke.
19. Powder Horn. Hart Phillips, Hoosick, N. Y.
Carved with various emblems, and inscribed "The property of Solomon Searle, may it always be kept in memory of Elisha Searle and the 'Deerfield Battle.'" It was carried by Eben Searle in the Meadow Fight Feb. 29, 1704, and later by Elisha Searle, the captive of 1723. Solomon Searle carried it at the Battle of Bennington, Aug. 16, 1777, and by him left with Charles White of Bennington, and later of Hoosick, from whom it was obtained by the donor.
20. The Bullet. Mrs. C. W. Hoyt.
Which killed Hannah Sheldon, Feb. 29, 1704. "The Indians chopped a hole through the door and firing through it killed Mrs. Sheldon, just rising from her bed in an adjoining room."
21. Oak Chest Mrs. Mary (Wright) Davis, Somers, Conn.
This chest went through the conflagration of 1704, in the house of David Hoyt. It came down through Mary Hoyt, who married Judah Wright.
- 22 to 29. Relics from an Indian grave dug up in home lot of George Sheldon.
22. Clay Vessel of very rare type in New England. Geo. Sheldon.
24. Shell Discs. Same.

25. Shell Ornaments.....Same.
26. Wampum.....Same.
27. Bone Implement.....Same.
28. Beads.....Same.
- 28½. Large Earthen Beads.....Same.
29. Amulet from an Indian Child's Grave... Same.
23. Bottom of a large Brass Kettle.....Luke Wright.
Melted down in the fire of Feb. 29, 1704.
30. Bracket.....Mrs. C. W. Hoyt.
Similar to No. 6.
31. Indian Iron Axe.....N. Hitchcock.
32. Mattock.....Birnie W. Snow, Colrain.
Found on the site of Old Fort Lucas, Colrain, opposite residence
of R. W. Snow.
33. The Old Indian House.....Col. T. W. Ripley, Greenfield.
An oil painting.
34. Iron Axe.....John Trask.
35. Photograph, Old Indian House, Fisher A. Foster, Washington, D. C.
36. Print of Old Indian House.....Oren Wiley, Greenfield.
37. Iron Axe.
38. Old Knife.....Henry Handforth, Greenfield.
Found where the Deerfield captives camped the night of Feb. 29,
1704.
39. Autograph Letter.....Geo. Sheldon.
John Sheldon. Dated at Quebec, April 2, 1706, when on first visit
to redeem captives.
40. Autograph Orders to Constable of Deerfield.....Same.
To impress men, horses and provisions on Her Majesty's service.
Hatfield, Sept. 25, 1706; Sam'l Partridge, Lt. Col. Endorsed, Deer-
field, Oct. 10th, 1706. Pursuant to the within order John Sheldon,
Constable, hath impressed Pork and other things by my order and di-
rection. John Stoddard, Capt.
41. Small Iron Hatchet.....Dea. P. Field, Charlemont.
42. Photograph of Indian Deed....Dr. Edward Hitchcock, Amherst.
Aug. 26, 1672. From Mashalish, mother of Wuttawaluncksin of
the land between the Pemiwachuatumk and the Quinnecticut River,
extending from Mantahelant to Wequamps, unto John Pynchon of
Springfield.
43. Iron Hatchet.....Franklin Arms, Conway.
44. Autograph Order.....Geo. Sheldon.
Similar tenor to No. 49. Dated Hatfield, June 21, 1706.
45. Summons of Witnesses.....Same.
To Constable of Deerfield. Dated Hatfield, Dec. 18, 1693. Samuel
Partridge, Justice of the Peace.
46. Receipt to Dea. "Shelding" (John Sheldon).....Geo. Sheldon.
For public money. Samuel Partridge. Hatfield, Jan. 21, 1705.
Reverse—Order to Constable of Deerfield or Hatfield, to impress on

Her Majesty's service for Mr. Samuel Stebbins, 3 men, with 6 pounds of pork apiece for their sustenance. Scouting. Sam'l Partridge, Lt. Col.

48. Autograph Letter.....Geo. Sheldon.
From Hannah Sheldon, June 12, 1705, from Springfield. She was daughter of Japhet Chapin of Springfield; married to John Sheldon, Jr. When the house was attacked she jumped from a chamber window, and was captured and carried to Canada. She was one of the first captives redeemed, and this letter was written from Springfield on her return from Canada, via. Boston.
60. Model of Indian Birch Bark Canoe.....*
Presented to the Deerfield Academy Museum in 1800, by Gov. James Sullivan.
61. Snow Shoes.....Geo. Sheldon.
Probably worn by Ensign John Sheldon in his journey to Canada, to redeem his children and other captives.
62. Indian Moccasins*.....John Williams.
65. Indian Moccasins....Mrs. E. K. Brown.
69. Dutch Trade Axe.....L. M. Wise.
Ploughed up on donor's farm in 1879, similar to No. 10.
70. Photograph of Old Indian House.....Mrs. E. H. Huntington,
Cleveland, O.
71. Photograph of Old Indian House.....J. H. Fisher, Sunderland.
72. Iron Axe, English make.....Rev. L. S. Crawford, Topsfield.
73. Painting, Old Indian House.....Mrs. L. W. Eels.
74. Fragment of Iron Axe.....R. W. Amidon, M. D., N. Y. City.
- 74½. Crossing the Plains.....Mrs. D. Kimball, Leverett.
100. Campaign Undress Shirt....W. O. Taylor, Shelburne.
Worn by Gen. Custer on his last campaign in the Black Hills. Given after his death by Mrs. Custer, to an orderly, from whom it was procured by the donor.
101. Bone, from scene of Gen. Custer's Massacre, J. H. Reed, Marion, O.
105. Map of Franklin County.....J. H. Sears, Charlemont.
Showing location of Indian tribes and villages; prepared by the donor under guidance of Dea. P. Field and Jona. Johnson.
106. Snow-Shoes.....Luther Dustin, Brattleboro.
107. Birch-bark, used for Indian Canoes.
108. Cast of Indian Pottery....Dr. Edward Hitchcock, Amherst.
109. Cast of Indian Pottery.....Same.
110. Photographs of Modern Indians,
Mrs. W. G. Chamberlain, Denver, Col.
Frames from Dwight Holden, Greenfield.
115. Sketch of the Old Indian House.....Rev. E. Buckingham.
Drawing by the donor.
116. Window Casing and Sash.....Mrs. C. W. Hoyt.
From Old Indian House.

120. Photograph of Henry Childs of Buffalo, N. Y.
Mrs. E. H. Childs, Buffalo, N. Y.
- 121 to 124. Arrow Points,..... James Smith, Whately.
Gathered and framed by donor.
125. Arrow Points..... Same.
Made by donor.
126. Arrow and Spear Points, framed..... W. O. Taylor, Shelburne.
130. Modern Indians..... Same donors as 110.
131. Curiously Carved Powder Horn..... C. H. Tyler, Greenfield.
132. Old Trunk for Papers.... Chas. D. Billings, Hatfield.
Israel Williams', during French and Indian War.
135. Modern Indians. Same as No. 110.
140. Powder Horn..... Mrs. D. C. Kimball, Leverett.
Carved with maps of Hudson and St. Lawrence rivers, locations
forts, etc.
141. Powder Horn..... Jonathan H. Smead Greenfield.
Made by Jonathan Smead, at Crown Point, 1760.
145. Wooden Bottle..... Dennis Dickinson, Whately.
Made by Benj. Munn, from the old Cedar stockade used in fortify-
ing Deerfield in 1704, for Gideon Dickinson of Whately.
146. Fire Stones
Heated by the Indians, and plunged into the water to seethe their
raw meat.
150. Case made for the Indian Door, Trustees of the Door.
151. Indian Moccasins N. Hitchcock.
152. Quiver and Arrows. Same as No. 5. F. M. Thompson, Greenfield.
From Black Hills.
153. Moccasins..... W. O. Taylor.
Sioux warrior, 1876.
154. Knife Case, F. M. Thompson, Greenfield.
Sioux Warrior, 1876. Same as No. 5.
155. Ornamental Skin *
Used by Indian Medicine men in incantations.
156. The Shirt worn by Samuel Allen *
When he was killed at the "Bars," Aug. 25, 1746. From his chil-
dren.
157. Indian Tobacco Pouch.
158. Leggins..... F. M. Thompson, Greenfield.
Highly ornamented with beads. Same as No. 5.
- 158½. Line, with Collar lined with Hedgehog Points *
Used by Indians to lead their captives in triumph, brought from
Canada and lost by Indians at the Bars fight, 1746.
159. Indian Knapsack or Parflesh F. M. Thompson, Greenfield.
160. Indian Knapsack or Parflesh. Same as No. 5. Same.
162. Belt of Wampum..... *
161. Indian Hemp..... Alfred Cobb.
In the various stages of preparation. Grown on donor's farm, and
prepared by him.

175. Indian Skeleton..... Henry Day, Northfield.
Buried in a sitting posture, face turned to the rising sun.
176. Parts of Three Indian Skeletons. — Sanderson, Gill.
Found on the bank of the Connecticut river, at Gill.

Case B.

1. Stone Indian Axe Geo. Sheldon.
2. " " Miss Carry W. Bartlett.
3. " " Pliny D. Martindale, Greenfield.
4. " " Geo. Sheldon.
5. " " Joseph N. Fuller.
6. " " Frank L. Nash, Greenfield.
7. " " Hiram Upton, Charlemont.
8. " " C. M. Moody, Greeefield.
9. " " Henry Briggs, Greenfield.
10. " " Lewis Brown.
11. " " Edward A. Hawks.
12. " " Alonzo Childs.
13. " " Geo. Sheldon.
14. " " George H. Williams.
15. " " John Trask.
16. " " Geo. Sheldon.
17. " " Same.
18. " " Stephen B. Hale.
19. " " R. A. Graves, Sunderland.
20. " " Lyman Gilbert, Northfield.
21. " " Miss Carry W. Bartlett.
22. Bullets and Gun Lock Dr. E. Hitchcock, Amherst.
Found on Benoni Stebbins' lot.
23. Bullet Hon. Joseph White, Williamstown.
Fired by an Indian; which killed Phinehas Arms at Charle-
mont, June 11, 1755, with nails from his coffin.
24. Indian Stone Axe James Smith, Whately.
25. " " John Fitzgerald.
26. " " Geo. Sheldon.
27. " " Mrs. Nancy D. Campbell.
28. " " Alfred Cobb.
29. " " Warren Bardwell, Montague.
30. " " Henry Shepherd, Montague.
31. " " J. N. Fuller.
32. Stone Axe A. W. Bartlett.
33. " Arthur J. Hawks.
34. " Arthur Hutchings.
35. " Charles Stebbins.
36. " Geo. Sheldon.
37. " Same.
38. " Same.

39.	Stone Axe	Same.
40.	"	John Sheldon, Greenfield.
41.	"	John H. Stebbins.
42.	"	N. Hitchcock.
43.	"	F. L. Nash, Greenfield.
45.	"	Geo. H. Williams.
46.	"	Geo. Sheldon.
47.	"	Same.
48.	"	John Sheldon, Greenfield.
49.	"	Geo. Sheldon.
50.	"	Same.
51.	"	Same.
52.	Stone Chisel or Celt	Jos. A. Baldwin.
53.	"	"	J. B. Hitchcock.
53½.	"	"	N. Hitchcock.
54.	"	"	J. N. Fuller.
55.	"	"	Rev. L. S. Crawford, Topsfield.
56.	"	"	R. W. Amidon, New York City.
57.	"	"	Geo. Sheldon.
58.	"	"	Same.
59.	"	"	Arthur Hutchins.
60.	"	"	Albert Smith, Gill.
61.	"	"	C. Temple Lyons, Greenfield.
62.	"	"	Edward Barney.
63.	"	"	Geo. Sheldon.
64.	"	"	Mrs. D. Rice, Leverett.
65.	"	"	Geo. Sheldon.
66.	"	"	Lyman Gilbert, Northfield.
67.	"	"	Harry Wood.
68.	" Flotsam and Jetsam "	S. L. Frey, Palatine Bridge, N. Y. From Indian village in Montgomery Co., N. Y.
70.	Fragments of Pottery	Same.
71.	Indian Stone Gouge	R. W. Amidon, New York City.
72.	"	"	Geo. H. Williams.
73.	"	"	James Smith, Whately.
74.	"	"	Nathan Cobb.
74½.	"	"	from Indian grave in Brewster, Cape Cod, Mrs. S. S. Taylor, South Wellfleet.
75.	"	"	James Smith, Whately.
76.	"	"	from Greenwood Cemetery, Brooklyn, Geo. Sheldon.
77.	"	"	Warren Bardwell, Montague.
78.	"	"	J. H. Fuller.
79.	"	"	C. Temple Lyons, Greenfield.
80.	"	"	V. M. Howard.
85.	"	"	Rev. E. Buckingham.
86.	"	"	Dea. P. Field, Charlemont.

87.	Indian Stone Gouge.....	Frank Brigham.
88.	“ “	James Smith, Whately.
89.	“ “	Charles Stebbins.
90.	“ “	Simeon A. Field, Northfield.
91.	“ “	Chas. T. Nims, Greenfield.
92.	“ “	Mrs. Nelson Purple, Northfield.
93.	Fragments from an Indian Grave	Geo. Sheldon.
	On site of N. H. & N. R. R. Depot, Deerfield.	
94.	Gouge.....	Mrs. Electa Squires, Sunderland.
95.	“	E. A. Hawks.
96.	“	Eli Barrows, Sunderland.
96½.	“	A. W. Snow, Colrain.
97.	“	Zeri Smith.
98.	“	Horace A. Smead, Greenfield.
99.	Unique Gouge made from Bone	F. L. Nash, Greenfield.
100.	Gouge.	
101.	“	Chas. E. Williams.

Case C.

1.	Collection of Relics ..	Dr. A. N. Brockway, New York.
	Implements and Weapons from various sections of the country.	
1½.	Axe ..	Same.
	Of the “ Drift ” Period, found at St. Achuel, in the valley of the Somme, France.	
2.	Rubbing Stone,	Geo. Sheldon.
	Found at Matahelant.	
3.	Porphyry.....	Same.
	Found at Indian Wigwam.	
4 to 7.	Implements of unknown use	Same.
8.	Arrow Points, from Ohio	C. H. Ward, Buckland.
9.	Hatchet.....	Lemuel Childs.
10.	“	G. A. Sheldon, Greenfield.
11.	Axe.....	Same.
12.	Unfinished Weapon	Geo. Sheldon.
13.	“ “	Same.
14.	“ “	J. N. Fuller.
15.	“ “	
16.	Skinner.....	Mrs. H. C. Rice, Leverett.
17.	“	James Smith, Whately.
18.	“	Mrs. H. C. Rice, Leverett.
19.	“	Helen M. Ray.
20.	“	John Sheldon, Greenfield.
21.	“	Otis May, Conway.
22.	“	Geo. H. Williams.
23.	“	J. N. Fuller.
24.	“	Stephen Belden, Whately.
25.	“	L. Severance, Shelburne.

- 30 to 35. Unfinished WeaponsR. W. Amidon, New York.
36. Club Heads. Geo. Sheldon.
50. Corn Mills.Mrs. Nancy D. Campbell.
51. "Geo. H. Williams.
52. "*
53. "Geo. Sheldon.
54. "Same.
55. Mill Stone.
56. Corn Crusher.W. O. Taylor, Shelburne Falls.
Brought by donor from Fort Lincoln, Dakota.
57. Grinding Stone.Geo. Sheldon.
58. " "F. L. Nash, Greenfield.
101. Unfinished Weapon.Geo. Sheldon.
102. Petrified Turtle.Geo. H. Williams.
103. Unknown Implement.Geo. Sheldon.
- 104 to 114. Unfinished Weapons.Same.
115. War Club*.Thomas Dwight, Springfield.
116. "Chas. Barber, Winchester, N. H.
117. " Cast of a Stone found in Boston Harbor,
N. Vicary, Lynn.
118. "L. L. Luey, Greenfield.
119. "A. W. Root.
120. "Dea. P. Field, Charlemont.
121. "Geo. Sheldon.
122. "Same.
123. "John Fitzgerald.
124. Indian Hoe.Geo. H. Williams.
125. Nut Cracker.James Smith, Whately.
127. Weapon.Stephen B. Hale.
126. Unfinished Weapon.J. N. Fuller.
128. Unknown Implement.Lyman Gilbert, Northfield.
129. " "Geo. Sheldon.
130. " "Jonathan Johnson, Greenfield.
- 131 to 134. Unknown Implements.Geo. Sheldon.

Case D.

1. Mortar and Pestle.Samuel Dumble, Marion, O.
Taken from grave of a Cheyenne Chief's daughter, 190 miles
north of Fort Laramie.
2. Indian Maul.Same.
3. Indian Skull.J. H. Reed, Marion, O.
From a mound at Cochocton, O. Presented to Mr. Reed by
Prof. E. E. Henry.
4. *a*, Club Head. *b*, Hammer. *c*, Flesher. *d*, Totem. *e*, Rare
shaped Stone Hatchet.Marion, O.
5. Weapons and Arrow Points, A. C. Concklin, M. D., Delaware, O.
6. Axe, made of "niggerhead,"Thomas Thompson, Marion, O.

7. Gorget, Same as No. 4.
10. Skull, Jaw Bone, Pottery....Dr. R. C. Bowditch, Big Island, O.
From Indian grave, 12 feet below surface.
11. Thigh BoneGeo. Crawford, Marion, O.
From human being, at least eight feet high. Found in Marion
Co., O.
12. Part of a Mastodon's Rib.... Dr. G. F. Harding, Marion, O.
Found three miles north of Caledonia, Marion Co., O.
13. Bones. Same as Nos. 10 and 11.
14. Fragments taken from Mound in Troy, Delaware Co., O. where
they were found by James S. Reed.
15. The Same.....Geo. Sheldon.
16. Petrified Snake.....James H. Reed, Marion, O.
From the "Bad Lands," Dakota.
18. Petrified Snake.....Mrs Olive Clelland, Marion, O.
From the "Bad Lands," Dakota.
17. Petrification... ..James H. Reed, Marion, O.
From the "Bad Lands," Dakota.
25. Petrified Wood from the Black Hills.....Same.
26. Petrification " "Same.
27. " " "Same.
- 27½. " " "Same.
28. Copper Ore, from Wyoming Ter.Same.
29. Silver Ore from ColoradoSame.
30. Moss AgatesMrs. J. H. Reed, Marion, O.
From summit of Rocky Mountains.
31. Rattlesnake's Rattle..... J. H. Reed, Marion, O.
32. Arrow PointsSame.
35. Stone Axe, from Ohio..... Jas. M. Crafts, Whately.
36. Pottery, from Florida.....T. P. Wallace, Marion, O.
37. Spear and Arrow PointsW. S. Cunningham, Marion, O.
38. Revolving Arrow Points.....Same.
39. Saw Edged Arrow Points.Same.
40. Flint Flake.....M. V. Payne, Marion, O.
From spot where Col. William Crawford was burned by the In-
dians, in 1782.
41. Pipe Hatchet.....Samuel Dumble, Marion, O.
Of the same pattern as that carried by Red Jacket. Found in
1819, under a ledge of rocks, in the Rapids at Blenderhasset
Island, by a civil engineer, who gave it to a Mr. Eliot, at
Washington, from whom the donor had it.
42. Pipe.... ..A. F. Wainwright, New York City.
From a Captive Pawnee Chief, near Omaha.
43. PhotographDaniel De Pue, Ann Arbor, Mich.
Tecumseh's Pipe. See Label.
44. Pipe and Spear Head... ..Frank H. Rice, Greenfield.
45. Pipe, from Black Hills.....Same.

46. Grinding Stone.
47. Pipe of Soapstone.....Mrs. H. C. Rice, Leverett.
48. Pipe, (Fragments).....J. B. Hitchcock.
49. Pipe, (Fragments).... — Brooks, Brattleboro, Vt.
From Indian grave near Fort Dummer.
50. Grinder.
51. Stone Pot.....Jona. Johnson, Greenfield.
60. Relics from Indian Grave... ..T. M. Stoughton, Gill.
These relics were found in a group of graves, in a high point of land on the donor's farm, about half a mile north of Turners Falls, in 1882. The bodies, twelve in number, were buried with their feet resting on a circle five feet in diameter, the heads radiating out like the spokes of a wheel. No other instance of this mode of burial has been found in New England.
110. Indian Hammers.
111. "N. Hitchcock.
112. "Geo. Sheldon.
113. "Same.
114. "James Smith, Whately.
115. "Albert Stebbins.
116. " Turners Fall Battle Ground, Albert Smith, Gill.
117. "Geo. Sheldon.
118. "Geo. H. Williams.
119. "James Smith, Whately.
120. "Geo. Sheldon.
121. "Same.
150. "Muckcock" of Maple Sugar
Mrs. M. A. Huntoon, Red Lake, Mich.
Made by Squaws, Red Lake, Mich.
160. Indian Awls..... Sundry Donors.
161. Skin Rubbers..... Same.
165. Knives.Same.
166. Prayer Sticks.....Miss C. Alice Baker, Cambridge.
Used in their devotions by the Zuni Indians, given to the donor by Frank H. Cushing, in 1882.
175. Indian Knives, Scrapers, &c.... Rev. L. S. Crawford, Topsfield.
176. " " " " " "
177. " " Geo. H. Williams.
178. " "S. N. Brooks, Chicago.
179. " "Charles D. Billings, Hatfield.
180. " " James Smith, Whately.
181. " "E. Graves, Ashfield.
182. " "S. L. Pratt, Northfield.
183. " "Geo. Sheldon.

Case E. THE JOHNSON COLLECTION.

The contents of these cases, collected by Jonathan Johnson of Green-

field, were bought and presented to the Pocomtuck Valley Memorial Association by Henry Childs, Esq., of Buffalo, N. Y. They comprise many rare and interesting relics of the Indians of this valley.

Mr. Johnhon, desiring this disposition of his collection had refused a much larger offer from another institution, and for his sacrifice was made a Life Councillor of this Association, Feb. 24, 1880. It contains more than one thousand specimens of Indian handiwork.

Case F.

1.	Indian Pestle.....	Henry Stratton, Northfield.
2.	“ “	Frank Brigham.
3.	“ “	Pliny D. Martindale, Greenfield.
4.	“ “	Charles Nims, Greenfield.
5.	“ “	Lyman Gilbert, Northfield.
6.	“ “	Frizzell Brothers, Bernardston.
7.	“ “	Mrs. E. M. Potter, Greenfield.
8.	“ “	P. D. Martindale, Greenfield.
9.	“ “	— — — Wendell.
10.	“ “	J. D. Canning, Gill.
11.	“ “	Lyman Gilbert, Northfield.
12.	“ “	W. A. Horton, Hinsdale, N. H.
13.	“ “	Alexis Jones.
14.	“ “	Mrs. E. M. Potter, Greenfield.
15.	“ “	— Adams, Leverett.
16.	“ “	
17.	“ “	
18.	“ “	R. W. Amidon, New York.
19.	“ “	Geo. Sheldon.
20.	“ “	Chas. D. Lyons, Greenfield.
21.	“ “	A. W. Root.
22.	“ “	Dr. Joseph Beals, Greenfield.
23.	“ “	N. Hitchcock.
24.	“ “	Lyman Gilbert, Northfield.
25.	“ “	Mrs. N. D. Campbell.
26.	“ “	Mrs. H. C. Rice, Leverett.
27.	“ “	Henry Handforth, Greenfield.
28.	“ “	Lyman Gilbert, Northfield.
29.	“ “	Geo. Sheldon.
30.	“ “	John Robinson, Sunderland.
31.	“ “	Edward Barney.
32.	“ “	Mrs. Nelson Purple, Northfield.
33.	“ “	Chas. E. Williams.
34.	“ “	Geo. H. Williams.
35.	“ “Same.
36.	“ “	Mrs. Mary Taft, Sunderland.
37.	“ “	N. Hitchcock.
38.	“ “Same.

39. Indian Pestle Same.
 40. " " Lyman Gilbert, Northfield.
 43. " " N. Hitchcock.
 44. " " Henry Stratton, Northfield.
 45. " "
 46. " " David Sheldon.
 47. " "
 48. " " Lyman Gilbert, Northfield.
 49. " " Mrs. Electa Squires, Sunderland.
 50. " " W. O. Taylor, Shelburne Falls.
 51. " " Rev. L. S. Crawford, Topsfield.
 52. " " John Fitzgerald.
 53. " "
 100. Pocomtuck Pottery, fragments N. Hitchcock.
 101. " " " Geo. Sheldon.
 102. " " " N. Hitchcock.
 103. Pottery, from Georgia Mrs. Oren Wiley, Greenfield.
 104. Pocomtuck Pottery N. Hitchcock.
 105. " " Same.
 106. " " Henry Wells, Shelburne.
 107. Bark N. Hitchcock.
 From an Indian grave, on home lot of Geo. Sheldon.
 108. Pottery, from Agawam J. Bedortha, West Springfield.
 109. Pottery F. L. Nash, Greenfield.
 110. " J. Bedortha, West Springfield.
 111. " R. W. Amidon, New York.
 112. " Geo. Sheldon.
 113. Indian Teeth, from a grave Same.
 114. Indian Stone Beads, Grave near Chelsea N. Vicary, Lynn.
 115.
 116. Sinker Geo. Sheldon.
 For Nets, from Manomet Point.
 117. Sinker Same.
 Same as No. 116.
 118. Sinker Same.
 From Plymouth.
 119. Spinning Bob Same.
 From Plymouth.
 120. Amulet Geo. Sheldon.
 121. " James Smith, Whately.
 122. Indian Paint Pot N. Austin Smith, Sunderland.
 123. Gorget Mrs. H. C. Rice, Leverett.
 124. " A. M. Kingman.
 Found at Bloody Brook.
 125. Ornaments Nathan Cobb.
 126. Gorget of Amrusus Rev. Stephen Williams, Long Meadow.*
 The Indian husband of Eunice Williams, captured in 1704.

127. Gorget.....Rev. L. S. Crawford, Topsfield.
 128. "James Smith, Whately.
 129. " R. W. Amidon, New York.
 130. Banner Stone or Mace..... James S. Bryant, Hartford.
 131. " "Moses S. Ward.
 132. " "Mrs. Julia B. Wright, Montague.
 133. " "Warren Bardwell, Montague,
 134. " "Chas. E. Williams.
 136. " "Lyman Gilbert, Northfield.
 137. Amulet.....Geo. Sheldon.
 Found in Conway.
 138. Indian Mace.....Jonathan Ashley.
 139. " unfinished.....Temple Lyons, Greenfield.
 140. "Same.
 141. "Geo. Sheldon.
 142. "Temple Lyons, Greenfield.
 143. Arrow Points.....James Smith, Whately.
 Made by himself; and tools which he used in the process.
 145. Part contents of an Indian Grave...J. H. Hollister, Greenfield.
 Petty's Plain. Copper foundation for an epaulette, pieces of
 pipe stems, buck shot and beads.
 148. Indian Paint.....Geo. Sheldon.
 149. Stone worn by Dressing Bow StringsJohn Fitzgerald.
 150. " " "Same.
 151. " " "Geo. Sheldon.
 152. " " "Dea. P. Field, Charlemont.
 153. Arrow Straightener.....Jona. Johnson, Greenfield.
 154. Unknown Implement.....John Sheldon, Greenfield.
 155. Knife....A. M. Kingman.
 From ground of Bloody Brook Massacre, in 1675, dug up when
 digging a well, more than 100 years ago, about 1775. Of French
 manufacture.
 146. Pendant.....Mrs. Julia B. Wright, Montague.
 156. Hand Diggers.....Same.
 157. "Harry Woods.
 158. Totem.....Geo. Sheldon.
 From Beers Battle Field.
 159. Totem.....Same.
 From Plymouth.
 160. Stone Scalping Knife.....E. Graves, Ashfield.
 161. " "Stephen S. Marvel, Leverett.
 162. " "Mrs. M. A. Williams.
 163. " "F. L. Nash, Greenfield.
 164. Piece of a DiggerN. Hitchcock.
 165. Hand Digger.....Chas. D. Lyons, Greenfield.
 166. "N. Hitchcock.
 167. "H. M. Dickinson, California.

168. Hand Digger.....Geo. Sheldon.
 169. ".....Edward Barney.
 170. ".....J. B. Hitchcock.
 171. Pottery.....R. J. Rhome, Para, S. A.
 From Para, Brazil. Brought by J. W. Champney.
 172. Hand DiggerR. W. Amidon, New York.
 173. ".....J. B. Hitchcock.
 174. "
 175. ".....Chas. D. Lyons, Greenfield.
 176. Drinking Cup, Indian.....*
 177. Implement, Unknown.....Zeri Smith
 178. Hand DiggerNathan Cobb.
 179. Soap Stone Pottery or Aukook.....*
 Found at Rocky Mountain, in Deerfield, by John Williams.
 180. Pottery, fragments.....J. N. Fuller.
 179½. " ".....J. B. Hitchcock.
 183. PendantGeo. H. Williams.
 184. Iron Camp Hook.....Chas. D. Lyons, Greenfield.
 Found on Smead's Island, with other implements.
 185. Connecticut Pottery.....James Smith, Whately.
 186. Hand Digger.....Mrs. Julia B. Wright, Montague.

Case G.

1. Indian Stone KnifeLevi Boutwell, Leverett.
 2. " ".....Mrs. H. C. Rice, Leverett.
 5. " ".....James Smith, Whately.
 4. " ".....Edward A. Hawks.
 5. Spear Head.... ..H. C. Haskell.
 6. KnifeFreeman Bowman.
 7. ".....Edward Barney, Jr.
 8. ".....John Robinson, Sunderland.
 9. ".....James Smith, Whately.
 10. ".....S. L. Pratt, Northfield.
 11. Spear or Arrow PointsPatrick Dahill.
 12. " ".....Darwin T. Keyes, Conway.
 13. " ".....Mrs. H. C. Rice, Leverett.
 15. " ".....Mrs. D. C. Kimball, Leverett.
 16. " ".....Geo. H. Willams.
 17. " ".....J. B. Hitchcock.
 18. " ".....L. J. Smith.
 20. " ".....Warren Bardwell, Montague.
 21. " ".....Levi Boutwell, Leverett.
 22. " ".....E. Barney.
 23. " ".....Geo. Sheldon.
 24. " " Ohio.....Mrs. J. Y. Bergen.
 25. " ".....Warren Bardwell, Montague.
 26. " ".....Michael Whalen.

27.	Spear or Arrow Points.....	James Smith, Whately.
28.	“ “	John Kane.
30.	“ “	Michael Whalen.
31.	“ “	Mrs. E. K. Brown.
32.	“ “	E. Barney, Jr.
33.	“ “	Nathan Cobb.
34.	“ “	Geo. Sheldon.
35.	“ “	C. H. Ward, Buckland.
40.	“ “	Fred. S. Wheeler, Whitehall, Ill.
41.	“ “	E. A. Hawks.
42.	“ “	John Robinson, Sunderland.
43.	“ “	Jonathan Ashley.
44.	“ Ohio.....	Mrs. J. Y. Bergen.
45.	“ “	Rev. L. S. Crawford, Topsfield.
46.	“ “	D. C. Kimball, Leverett.
47.	“ “	F. L. Nash, Greenfield.
50.	“ “	Warren Bardwell, Montague.
51.	“ “	James S. Bryant, Hartford, Conn.
52.	“ “	Chas. Stebbins.
53.	“ “	Louis A. Phillips.
54.	“ “	E. Barney.
55.	“ “	Moses Ward.
56.	“ “	J. Fitzgerald.
57.	“ “	R. W. Amidon, New York.
60.	“ “	J. Fitzgerald.
61.	“ “	S. L. Pratt, Northfield.
62.	“ “	Chas. D. Billings, Hatfield.
63.	“ “	Eugene Trask.
64.	“ “	John Robinson, Sunderland.
65.	“ “	H. C. Haskell.
66.	“ “	Richard Costello.
70.	“ “	Alanson Bowman.
71.	“ “	Henry Wells, Shelburne.
72.	“ “	M. B. Murray, Greenfield.
77.	Drill.....	Geo. Sheldon.
78.	“	Same.
79.	“	E. Barney.
80.	“	C. D. Lyons, Greenfield.
81.	“	Temple Lyons, Greenfield.
82.	“	S. L. Pratt, Northfield.
83.	“	Jonathan Ashley.
84.	“	Geo. Sheldon.
90.	War Points.....	R. W. Amidon, New York.
91.	“	Geo. Sheldon.
92.	“	
93, 94.	“	E. A. Hawks.
95.	“	

96. War Point.
 97. " H. C. Haskell.
 98. " Henry Wells, Shelburne.
 99. "
 100. " Henry Wells, Shelburne.
 101. " Hart Phillips, Hoosick, N. Y.
 102. 3 Spear Heads..... E. A. Hawks.
 5½ inches long. Found together, at Pine Hill, May 18, 1886.
 110. Arrow Point..... Dexter Childs.
 111. Drill..... Richard Costello.
 112. War Point..... Ed. S. Childs.
 113. Scraper..... Chas. Barber, Winchester, N. H.
 120. War Point..... Geo. Sheldon.
 125. Scraper Same.
 126. Arrows, Drills, &c..... Fred. Wright, Montague.
 127. " " " Fragments..... Sundry Parties.
 128. " " " Arthur Hutchins.
 129. Scraper..... S. L. Pratt, Northfield.
 130. Flints and Arrow Points..... John Fitzgerald.
 131. " Fragments.
 132. "
 133. War Points, Texas.... Geo. E. Eels.
 134. " Stephen Belden, Whately.
 135. Scraper.
 136. Points.
 137. Spear Head..... Dexter Childs.
 138. Scraper..... Otis E. Field, Northfield.
 139. Relics..... R. W. Amidon, New York.
 140. " Marcus Newton, Greenfield.
 141. Miscellaneous Fragments.
 142. "Chunkey" Stone*
 143. Rubbing Stone.
 145. " " Geo. Sheldon.
 146. Grinding Stone..... Lyman Gilbert, Northfield.
 147 to 152. Grinding Stones..... Geo. Sheldon.
 153. Spear Head..... Mrs. Julia B. Wright, Montague.
 7¾ inches by 2¼ inches.

Case H. Various implements, the use of some of them unknown.

1. Stone, used for Rubbing Geo. Sheldon.
 2. " " " Same.
 3. Stone used for Polishing Weapons James Smith, Whately.
 4. " " " Geo. Sheldon.
 101. Mortar and Grinder*
 12. Stone..... Dea. P. Field, Charlemont.
 Marked 1760, VIII. I. 8 H. Found under a stone wall in
 Charlemont, about 1875.

14. Unknown Implement.....Mrs. D. C. Kimball, Leverett.
 15. " "Same.

Case J.

The use of these stones has not yet been discovered. Their usual characteristics are one or more "pits," or depressions on each side, although some have them only on one side, and others have two, three and four on each side. They vary greatly in size and shape, and run from small pebbles of two inches in diameter to large stones 16 inches in diameter, and four feet in circumference, weighing 60 lbs. They are not found in all localities where Indians lived, like other relics, but have nearly all come from within two miles of Memorial Hall. They constitute an interesting problem, there being nearly 300 specimens.

1. The largest in this collection..... J. N. Fuller.
 2.Geo. Sheldon.
 3.Jonathan Johnson, Greenfield.
 4.Edward A. Hawks.
 5.Mrs. H. C. Howe.
 7.Mrs. Nancy D. Campbell.
 10.Geo. H. Williams.
 11.Stephen B. Hale.
 12.Edward A. Hawks.
 13.Moses S. Ward.
 14.John Sheldon, Greenfield.
 15.Frank Bickford, Greenfield.
 16.N. Hitchcock.
 17.Geo. A. Sheldon, Greenfield.
 18.John Sheldon, Greenfield.
 19.J. B. Hitchcock.

THE LIBRARY.

The great expense attending the publication of a Catalogue of the Books and Pamphlets in the Library, approximating 10,000 Volumes already on the shelves, renders it impossible at present. The only attempt in this direction being of such manuscripts as have been permanently framed. The list of *Donors* to the Library, whether of Books, Pamphlets, Manuscripts, or kindred articles, is given entire.

The Library being of use as one of reference mainly, it is hoped that the *Written* Catalogue will prove sufficient for the present requirements of visitors.

A peculiar and distinctive feature of this Library is that these volumes carry an atmosphere of personality with them; nearly all have been read and pondered over by some one of the thinking men and women whose names are found on the fly-leaves. They represent, literally, the culture and literary life of the valley for two centuries. They were gathered, to a large degree, from the garrets and closets of old houses in this valley.

1. Oil Painting.....Mrs. C. M. Allen, Houston, Tex.
The Seven Maccabees. Apocrypha. Macc. VII. 1. Through Mrs. L. W. Eels.
2. Oil Painting.....Same.
Slaughter of the Innocents.
These two paintings, undoubtedly of the old Spanish School, were brought from Mexico, by the donor whose husband was for some years U. S. Consul in a Mexican port. They were taken from an ancient Roman Catholic Convent, near the City of Mexico.
3. Pair Silver Plated Candlesticks.....Mrs. E. K. Brown.
4. Inkstand.
5. Pocket Ink and Pen Case.....Mrs. E. K. Brown.
6. Steel Bowed Spectacles.....Mrs. D. C. Kimball, Leverett.
More than 105 years old. Owned by Daniel Conant.
7. Metal Inkstand... Geo. Sheldon.
8. Inkstand and Quills.....Mrs. E. Purple, Northfield.
9. Inkstand.
10. Sand Box.....Mrs. S. S. Sheldon.
11. Pocket Inkstand.

12. Old Pocket Book.....Upton Family, Charlemont.
13. Soap Stone Inkstand.
14. Hour Glass.....Alfred Cobb.
15. Inkstand.
16. Old Dutch Writing Stand....Rev. E. Buckingham.
See paper describing same.
17. Copper Plate.....Mrs. Catherine Upham, Cambridge,
Declaration of Independence.
18. Inkstand..... Mrs. E. K. Brown.
19. Feather Fan..... James Smith, Whately.
Made by donor.
- 19½. Water Color Miniature.
20. Wafer Box.
21. Taper Stand....Joseph Boynton, South Wellfleet.
From wreck of Ship "Franklin."
22. Writing Case.....Sam'l Willard.
Marked "S. B. W. to S. W."
23. Sand Box.
24. Inkstand.....Geo. Sheldon.
25. Inkstand.....Miss E. Purple, Northfield.
26. Steel Bowed Spectacles.
27. Snuffers.....Mrs. E. Dickinson.
28. Pocket Inkstand.....Mrs. D. C. Kimball, Leverett.
Belonged to Samuel Montague.
29. Curtain Knob .. Rev. J. P. Watson, South Wellfleet.
30. Pair of Bellows.....Geo. Sheldon.
Belonged to Mrs. C. A. Stearns, Dummerston, Vt.
31. Pocket Inkstand.
32. Shovel.
34. Tongs.
35. Hearth Brush...Mrs. Susan S. Sheldon.
Belonged to Mrs. Catherine Knapp Alexander of Charlestown.
36. Curtain Knob. Old Leavitt House, Hingham.
37. Brass Jamb Hook.
39. Shovel.....Geo. Sheldon.
40. Cane.....Mrs. Esther Dickinson.
Belonged to Madame Silliman, daughter of Rev. John Williams,
b. 1708 ; d. 1787.
41. Cane.....William Lawrence.
Inscriptions, "1732 to 1881."
42. Cane.....Mrs. C. E. B. Allen.
Carried by Lieut. John Bardwell, after being wounded at Bunker
Hill.
43. Cane.....F. M. Thompson, Greenfield.
From Acadia, showing the work of the teredo.
- 43½. Cane.....Heirs of Col. John Wilson.
During the War of 1812 Col. Wilson and Maj. George Arms were

called to Canada on business; owing to a misunderstanding they were arrested and imprisoned as spies, and nearly lost their lives. This cane was given J. W. by G. A. as a memento, on his death bed, it having been cut in Canada, at that time, and brought home by Maj. Arms.

44. Curious Cane.....Dickinson Estate.
Made by "Uncle Sid."
45. Cane.....J. B. Hitchcock.
Made and carried by Deacon Justin Hitchcock.
46. Cane.....Mrs. Mary R. Nims.
Carried by "Uncle Bill" Russell.
47. Cane, of Pepper Wood..... Mrs. E. K. Brown.
- 47½. Cane.....Heirs Col. John Wilson.
From Old Indian House.
48. Cane... ..Mrs. E. K. Brown.
49. Cane... ..Dickinson Estate.
50. Plan of Deerfield Cemetery.....N. Hitchcock.
East of Town Street. And record of burials, begun by Rev. Jona. Taylor, in 1803.
51. Chair.....Mrs. Sophia Hanson Boyden, Shelburne.
Used by Mrs. Anna Bardwell, in the old Montague Church.
52. Chair.....Mrs. C. E. B. Allen.
From the old Meeting House, in Deerfield. Rev. Rodolphus Dickinson, when a boy, fired a stray bullet through the Meeting House window, which cut off one of the knobs.
60. Fac Simile, Boston News Letter, 1704,
Hon. W. W. Wright, Geneva, N. Y.
First Paper in New England.
61. Photograph of Judkins Garrison House.
Miss Emma L. Coleman, Boston.
At York, Me. Built before 1675. Standing in 1882. Framed from moulding on one of the doors.
62. Astronomical Apparatus.....Dr. Edward Hitchcock, Amherst.
Made and used by Edward Hitchcock, when Principal of the Deerfield Academy, when calculating the almanacs he published in 1814 to 1818.
66. Arm Chair.....Col. T. W. Ripley, Greenfield.
67. Inside Cornice.....Mrs. C. W. Hoyt.
From Old Indian House.
68. Photograph.....Miss M. F. Stratton, Northfield.
Old Indian House. Framed from the "Meeting" Oak in N. where William Janes preached to the first settlers, in 1671; burned down in 1869.
69. Autograph Commission.....G. Sheldon.
Gov. Francis Bernard to Selah Barnard, as Major in Sir Richard Saltonstall's Regiment, 1761.
70. Plan of Seating the Meeting House.....Mrs. C. W. Hoyt.

71. Family Register.....Rev. Josiah Leavitt.
1731. Settled in Walpole, N. H., 1761.
72. Account.....Geo. Sheldon.
Joseph Stebbins against Madam Silliman, in 1786.
73. Bond.....Miss Millicent Hawks.
Zur Hawks to the Trustees of Deerfield Academy, in 1794, for the
payment of his subscription to the Academy fund.
- 73½. Autograph Letter.....Mrs. E. L. Burke, Bernardston.
Major John Burke, at Crown Point, 1756, to his wife.
74. William Penn.....Geo. Sheldon.
- 74½. The Nicene Creed.....N. Hitchcock.
75. Original Indian Deed of Pocomtuck, now Deerfield, in 1667.
76. The Dedham Proprietors of Deerfield in 1671.....Williams Papers.
Many Autographs.
77. Copy of Ezekiel Cheever's Letter.....Williams Papers.
1663, to Mr. Ezekiel Rogers. Copied 1665, Feb. 26th. Cheever
was the first schoolmaster in Boston.
78. Military Orders.....Samuel D. Partridge, Milwaukie, Wis.
Col. Samuel Partridge, in 1754—5.
79. Deed.....Oren Wiley, Greenfield.
Land in Deerfield Street. Peter Plympton of Hatfield, to James
Brown of Springfield, 1681.
80. Inventory Military Stores.....Williams Papers.
In 1747, by William Williams.
81. Autograph Letter.....Williams Papers.
Esther Williams to her brother Stephen, at Roxbury, 1707.
82. Deed.....Thomas J. Field Northfield.
John Stoddard to Zachariah Field and Orlando Bridgeman, in 1729.
83. Autograph Letter.....Chas. M. Taintor, North Manchester, Conn.
Abigail Williams to her son Stephen. 1729.
84. Appointment of Guardians.....F. M. Thompson, Greenfield.
Samuel Taylor and Eleazar Hawks. 1731—2.
85. Autograph Letter... ..Chas. M. Taintor, North Manchester, Conn.
Rev. John Williams to his son Stephen, at Roxbury. 1707.
86. Autograph LetterWilliams Papers.
Stephen Williams to Eben Silliman. 1733.
87. Commission.....Same.
Gov. Belcher to Ebenezer Hinsdale, to be Chaplain at Fort Dum-
mer. 1740.
88. Original Minutes of Deerfield Town Meeting, 1729.....Same.
89. Autograph PetitionHon. S. D. Partridge, Milwaukee, Wis.
To certain military men, praying for instructions, in 1774.
90. Autograph Letter... ..Chas. M. Taintor, North Manchester, Conn.
Sarah Williams to Stephen Williams. 1714.
91. Deed.
Land in Hatfield. Samuel Partridge to Samuel Dickinson. 1675.
92. Deed... ..Geo. Sheldon.

- Land in Deerfield. Rev. John Williams to John Sheldon. 1712—3.
Now called Smead's Island.
93. Fac Simile Map of New England.
Originally published in 1635. Reprint by U. S. War Department.
1876.
94. Commission.....Geo. Sheldon.
Gov. Sir Edmund Andros to Thomas Wells, as Lieutenant in Col.
Pynchon's Regiment of Militia. 1686.
95. Probate of Sam'l Partridge.....Williams Papers.
Over Thomas Wells' Estate. Queen Anne. 1709.
96. Commission Frank W. Stebbins.
Gov. John Hancock to Joseph Stebbins, as Lieutenant Colonel in
Col. Hugh McClellan's Regiment.
97. Printed Elegy.....Mrs. Dexter Allis, Springfield.
On Dr. Thomas Hastings of Hatfield, by Josephus Nash. 1728.
98. Commission.....Dea. P. Field, Charlemont.
Gov. Thos. Hutchinson to Moses Field, as Ensign in Capt. Strat-
ton's Company, Col. Israel Williams' Regiment. 1773.
111. Capture of H. M. S. "Java,"..... G. W. Mark, Greenfield.
By U. S. Frigate "Constitution."
112. Combat between the "Constitution" and the "Guerriere," . . . Same.
113. The Pocomtuck Hotel..... B. F. Popkins, Greenfield.
Built, 1856. Burned, 1879. Framed.
114. Great Elm, Boston Miss Ellen Kimball, Boston.
115. Photograph Mrs. C. C. Comstock, New York.
Oldest House in New Canaan, Conn. Built by Samuel Carter, in
1724—26. See printed description.
118. Arm Chair Mrs. C. W. Hoyt.
From Old Indian House.
119. Will of Samuel Field, 1733. R. R. Field.
120. Record of Bernardston Town Meeting, E. J. Carpenter, Brattleboro.
In 1733.
121. Copy of Act Mass. House of Representatives, 1733,
Rodney B. Field, Guilford, Vt.
Authorizing Thomas Wells to call the first meeting of the grantees
of Falls Fight Township, now Bernardston.
122. Boston Gazette & Country Journal, 1770,
A. Clarence Hoyt, Brooklyn, N. Y.
Framed Copy.
123. New York Morning Post, 1783..... Same.
Framed Copy.
125. Piece of the Rock.....Caroline Childs.
Which Roger Williams stepped on when he landed in Rhode Island
in 1636.
126. A Jack of Diamonds. . . . Mrs. Martha B. Day, Jacksonville, Vt.
Reverse printed Invitation to Victory Ball, 1813.
127. Old Trunk, with Hoyt Papers.....Mrs. C. W. Hoyt.

- 127½. Ornamented Morocco Trunk for family papers, Mrs. C. E. B. Allen.
128. Morocco Trunk Mrs. C. W. Hoyt.
With papers of Col. Elihu Hoyt.
129. New England Weekly Journal, 1728.
130. Key to the Old Court House in Greenfield,
F. M. Thompson, Greenfield.
131. Key of Old Corner Store, 1742-1879. Geo. Sheldon.
132. Foot Stove. Col. T. W. Ripley, Greenfield.
133. Desk Stool. John R. Long, Greenfield.
Of Rev. Roger Newton, the 2d Minister of Greenfield.
134. Photograph of Ancient Wreck G. F. Richardson, Montague.
At Orleans, Mass. Vessel sunk in 1626.
135. Piece of Wood from same. Same.
136. Commission W. O. Taylor, Shelburne Falls.
Gov. James Sullivan to Rev. Jona. Grout, Chaplain 5th Regiment.
1807.
137. Autograph Samuel Adams Charles Jones.
Instructions to Deerfield regarding election Representative to Congress. 1799.
138. Autograph Paul Revere. 1765. Mrs. Hannah Jenks.
Bill to Joseph Barnard, for silver Tankard.
139. Sir Richard Saltonstall's House, Ipswich, in 1635.
140. Autograph Daniel Gookin. Williams Papers.
Court Order. 1664.
141. Photograph of Pen Sketches in 1729. Hon. S. A. Green, Boston.
The Old Indian House. From the Journal of two Harvard Students, on a journey from Cambridge to Deerfield.
142. Money Standards. Oren Wiley, Greenfield.
144. Map of Northern Department North America,
O. E. Huntington, Cleveland, O.
145. Town of Shelburne. Mrs. Hannah Jenks.
License to Theodore Barnard to sell Tea—1782.
146. Fort Duquesne. Geo. Sheldon.
147. Yorktown Battleground. Same.
148. Ticonderoga Same.
149. Fac Simile of Earliest Paper Money. Oren Wiley, Greenfield.
Bill on Massachusetts Treasury, 1690.
150. Cover of Book Mrs. Ryland Warriner, New York.
Binding of the 16th Century.
151. Natural Crook Clothes Hook. Job Slocum.
Found in moving the "Uncle Josh" Williams house in 1886.
152. St. Botolph's Town. Geo. Sheldon.
153. Old Church at Hingham Mrs. Lucinda Alexander, Montague.
The oldest in the United States.
154. Hatfield Tax Levy. 1747 H. C. Haskell.
155. Autograph Receipt for money. Williams Papers
Gov. Thos. Hutchinson to Eben. Hinsdell. 1749.

156. Receipt for LegacySame.
From Madame Silliman. Bunker Gay. 1791.
157. Receipt from U. S. Inspector.....Mrs. Hannah Jenks.
To Theodore Barnard, for taxes. 1800.
158. Mahogany Desk.... .Mrs. Stephen Higginson, Brookline.
Of unknown age.
161. Allen Family Record. 1818—46.....Oren Wiley.
162. Poem by Thomas Shaw. 1807.....E. A. Pressons, Greenfield.
163. Fac Simile Arnold's Pass to Maj. Andre... Oren Wiley, Greenfield.
164. President Edward Hitchcock.....Dr. E. Hitchcock, Amherst.
165. Henry Childs of Buffalo, N. Y.....Mrs. E. Childs, Buffalo.
167. Tithing-Man's Rod.....Mrs. Horace A. Smead, Greenfield.
Used by that official to keep order in church. Had a hare's tail on
one end, and paw on the other.
175. Chair, Semi-circular..... Geo. Sheldon.
176. Book Rests used by Rev. Roger Newton... J. A. Long, Greenfield.
177. "The Captive Shoe".....Edwin Bardwell, Whately.
Sept. 19, 1667, a party of Indians under Ashpelon attacked Hat-
field, took a number of men, women and children prisoners and car-
ried them to Canada. They were the first English captives taken
there. Through the bravery of Benjamin Wait and Stephen Jen-
nings, the party was redeemed in the following May, returning via
Lake Champlain and Albany. *This shoe* was worn home by Sarah
Coleman, then four years old, and is presented by one of her de-
scendants.

Attention is called to the Field Genealogy, (Alcove J, Shelf 5) collated with great labor by the late Rodney B. Field of Guilford, Vt., carefully written out by his own hand, and containing the names of more than 2,000 of the family. It is as yet unpublished, and it is a matter of regret that so valuable a work should be limited to one copy.

LIST OF DONORS

OF BOOKS, PAMPHLETS, MANUSCRIPTS, PICTURES AND KINDRED ARTICLES, TO THE LIBRARY.

- Adams, Amos, South Hadley,
Adams, H. B., Baltimore, Md.
Advertiser, Boston,
Alexander, Mrs. Lucinda,
Montague,
Allen, Mrs. C. E. B.
Allen, Mrs. Julia A.
Allen, Quintus, Greenfield,
Amidon, Mrs. E. W.
Amidon, R. W., M. D., New York,
Ames, Mfs. J. M., Greenfield,
Anagnos, M., South Boston,
Anderson, Lafayette, Shelburne,
Anderson, Olive W., Shelburne,
Andrews, Mrs. Erastus, Leverett,
Arms, Franklin, Conway,
Arms, Mrs. Geo. A., Greenfield,
Arms, Mrs. Hannah C.
Arms, Rev. H. P., D. D.,
Norwich, Conn.
Arms, Mrs. Richard C.
Atkins, Mrs. Mary F. Buckland,
Avery, W. T., New York,
Baker, C. Alice, Cambridge,
Baker, Margaret T., Tecumseh, Ne.
Baker, Thos. K., Springfield,
Barnard, D. A., Windsor, Vt.
Barnard, Wm. T., M. D.,
Baltimore, Md.
Barber, Dea. Harvey, Warwick,
Bardwell, Sam'l S., Belle Plain, Ia.
Barnum, Geo. G., Buffalo, N. Y.
Bartlett, Mrs. Eben, Guilford, Vt.
Bartlett, George D., Whately,
Bassett, H., Charlemont,
Beaman, Fred. Z., Sunderland,
Bergen, Mrs. J. Y.
Blake, Mrs. Nancy D., Ashfield,
Billings, Chas. D., Hatfield,
Blodgett, Mrs. S. N., Greenfield,
Booth, Mrs. Huldah A., Charlemont
Booth, Judson, Charlemont,
Boston, City of,
Bostonian Society,
Boltwood, Hon. L. M.,
New Haven, Conn.
Boutwell, Francis M., Groton,
Boutwell, Philander, Montague,
Boutwell Levi, Leverett,
Bowman, Mrs. Amelia S.
Boyden, Frank D.
Brainard, ———
Brooks, Hon. S. N., Chicago, Ill.
- Brown, Mrs. Eunice K.
Bryant, Chauncey, Greenfield,
Bryant, Jas. S., Hartford, Conn.
Buckingham, Rev. Edgar,
Bumstead, E.
Burke, Mrs. E. L., Bernardston,
California, University of,
Callender, J. B. Northfield,
Callender, Mrs. Sarah, Northfield,
Campbell, Mrs. Nancy D.
Catlin, Miss Carry S., Washington,
Colburn, Jeremiah, Boston,
Carpenter, Rev. C. C., So. Peabody
Carpenter, E. J., Brattleboro, Vt.
Carter, Mrs. Ashton, Charlemont,
Carter, Samuel, Brooklyn, N. Y.
Champney, J. W.
Champney, Mrs. L. W.
Chamberlain, Mrs. Sarah,
Newtonville,
Chapin, Mrs. Nancy A., Gill,
Chapin, Miss H. L. Bernardston,
Chapin, Lucius P. Leyden,
Childs, Henry, Buffalo, N. Y.
Childs, Mrs. Eliza H., Buffalo,
Childs, Mrs. Franklin, Conway,
Childs, Theo. H.
Childs, Dexter,
Clary, Mrs. Alma A.
Clapp, Cephas G.
Coates, Geo. E., Bloody Brook,
Comstock, Mrs. C. C.,
New Canaan, Conn.
Conant, Hon. C. C., Greenfield,
Coleman, Miss Emma S., Boston,
Coolidge, L. F., Leyden,
Coolidge, H. W., Greenfield,
Connecticut, Adjutant General,
Courtenay, W. A., Charleston, S. C.
Crafts, James M., Whately,
Crawford, Rev. Robert, D. D.
Crawford, Prof. J. D.
Champaign, Ill.
Crawford, Mrs. Lydia F.,
Champaign, Ill.
Crawford, Rev. L. S., Topsfield,
Cushman, John C., Bernardston,
Cutler, Chas. B., Heath,
Cutler, Rev. B. B., Heath,
Darling, C. W., Utica, N. Y.
Davis, Hon. W. T., Greenfield,
Davenport, E. J., Colrain,
Dawes, Hon. H. L., Pittsfield,

- Day, C. L., Ashfield,
 Day, Mrs. J. P., Jacksonville, Ill.
 Delano, Jesse L., Sunderland,
 Dudley, Aaron, Leverett,
 Dutton, Mrs. Mary, Northfield,
 Eaton, C. M., Sunderland,
 Eaton, Mrs. Antis,
 Eels, Mrs. Lucretia W.
 Elliot, William, Greenfield,
 Elwell, Capt. Chas. W., New York.
 Emerson, Mrs. Fannie C.,
 Braintree.
- Field, Dea. Phinehas, Charlemont,
 Field, Rev. A. W. Blandford,
 Field, Rodney B., Guilford, Vt.
 Field, George P., Guilford, Vt.
 Field, Timothy, Northfield,
 Field, Mrs. Abigail H., Charlemont,
 Field, Maj. Putnam, Greenfield,
 Field, Mrs. Rebecca W., Brookline,
 Field, Robert R.
 Finch, Rev. P. V., Greenfield,
 Fisk, Dr. C. L., Greenfield,
 Fisk, Mrs. Mary, Greenfield,
 Fogg, Josiah,
 Fogg, James P., Chicago, Ill.
 Foster, W. W.
 Fox, Hon. James A., Cambridge,
 Frink, Lyman, Greenfield,
 Goodenough, Mrs. Hannah M.,
 Shelburne,
- Goodnow, Moses C., Colrain,
 Goodrich, Hon. A. R., Vernon, Ct.
 Graves, H. D., Sunderland,
 Green, Hon. Sam'l A., Boston,
 Green, Rev. John B., Brattleboro, Vt.
 Greenough, Mrs. J. J.
 Grinnell, Hon. Jas. S., Greenfield,
 Griswold, Hon. Whiting, Greenfield,
 Grout, Samuel T.
 Guinan, William, Greenfield,
 Hagar, Albert D., Chicago,
 Hale, Ezekiel C., Bernardston,
 Hall, Hon. E. A., Greenfield.
 Harriman, Gen. Walter,
 Concord, N. H.
- Hassam, John T., Boston,
 Hawks, S. D., Shelburne Falls,
 Hawks, Arthur J.
 Hawks, Dwight,
 Hawks, Miss Mary,
 Hawks, Sereno, Buckland,
 Hawks, Mrs. Oscar A., Greenfield,
 Hawks, Miss Millicent,
 Hawks, James A.
 Hawks, Mrs. Betsy R.
 Hawks, Miss Alma,
 Hawks, H. Clifford,
 Haskell, Henry C.
 Hayden, Charles L.
- Herbert, Mrs. Theresa A., Chicago,
 Hinsdale, Misses Emily and Fanny,
 Bernardston,
 Hitchcock, Prof. Edward, Amherst,
 Hitchcock, Nathaniel,
 Hitchcock, Harriet,
 Hitchcock, Justin B.
 Hitchcock, Mrs. Maria A.
 Hitchcock, Samuel, Conway,
 Hosmer, Prof. James K.,
 St. Louis, Mo.
- Houston, Joseph U., Hawley,
 Howard, Arthur S., Greenfield,
 Howe, Mrs. Harriet C.
 Howes, Mrs. W. L., Florence,
 Northampton,
- Howes, Barnabas, Ashfield,
 Howard, Geo. E., Nebraska,
 Hoyt, Mrs. David,
 Hoyt, Mrs. C. W.
 Hoyt, A. Clarence, Brooklyn, N. Y.
 Hunt, E., Hawley,
 Hoyt, John W., Cincinnati, O.
 Humphrey, J. Newton, Florence,
 Hubbard, Alanson, Sunderland,
 Huntington, Mrs. E. H.,
 Cleveland, O.
- Huntington, Bishop F. D.,
 New York,
- Huntoon, D. T. V., Canton,
 Hutchins, Osmond,
 Hyde, Hon. William, Ware,
 Ingalls, Mrs. Mary,
 James, Mrs. C. R., Greenfield,
 Jenks, Mrs. Hannah,
 Jillson, Hon. Clark, Worcester,
 Johnson, Jonathan, Greenfield,
 Johnson, Mrs. C. M., Greenfield,
 Jones, Geo. W.
 Jones, Mrs. Margaret,
 Jones, Charles,
 Kentucky, Adjutant General,
 Kimball, Mrs. D. C., Leverett,
 Kimberly, Mrs. Eliza S., Bristol, Ct.
 Lamb, Mrs. Laura S., Worcester,
 Lamb, Hon. S. O. Greenfield,
 Lamb, Thos. M., Worcester,
 Larrabee, Mrs. E. N., Greenfield,
 Lawrence, Mrs. Sarah,
 Lawrence, William,
 Leavitt, Col. Roger H., Charlemont,
 Leavitt, J. H., Waterloo, Iowa,
 Leonard, Mrs. Abigail, Charlemont,
 Lincoln, L. J. B.
 Lincoln, Miss Mary W.
 Lord, F. G., Athol,
 Long, Mrs. Julia R., Greenfield,
 Long, James A., "
 Luey, L. L., "
 Lyons, Sam'l J., "

- Lyons, Joel L., Greenfield,
 Lyons, Mary A., Jackson, Pa.
 Lyman, L. W., South Hadley,
 Lowell, Old Residents Association,
 Mann, Jonathan H., Greenfield,
 Mark, Heirs of G. W., "
 Maxwell, Miss Abby, Charlemont,
 Maxwell, William M., Heath,
 McClellan, C. H., Greenfield,
 Miner, B. F., "
 Mellen, J. C., Stanby, N. Y.
 Moore, Mrs. Eliz., Leverett,
 Moors, Rev. J. F., Greenfield,
 Munn, Martha C.,
 Munn, Asa B., Chicago,
 Munsell, Joel, Albany, N. Y.
 Newell, C. B., Springfield,
 Newman, Mrs. A. N.
 Newton, Rev. Baxter, Leverett,
 Newton, Mrs. Roxy, Agawam,
 Newton, R. B., Greenfield,
 New Hampshire, Adjutant Gen.
 New York, Adjutant General,
 Nims, Mrs. Direxa,
 Nims, Susan,
 Nims, Mrs. Mary R.
 Nims, Mrs. W. N., Greenfield,
 Nickerson, J. H., Tamworth, N. H.
 Noble, John, Esq., Boston,
 Nourse, Hon. Henry S., Lancaster,
 Ockington, E. B.
 Ordway, H. J., Boston,
 Ott, Mrs. Nancy, Greenfield,
 Packard, R. A., "
 Packard, J. T., Charlemont,
 Packard, Emory F., Charlemont,
 Paige, Calvin, San. Francisco, Cal.
 Palmer, Geo. W., Boston,
 Parker, Hon. Augustus, Boston,
 Parker, Edwin C., Whately,
 Parsons, E. A., Bernardston,
 Partridge, Hon. Sam'l D.,
 Milwaukee, Wis.
 Peirce, Dr. Geo., New Salem,
 Pierce, Capt. George, Greenfield,
 Pierce, Edwin, "
 Pierce, M. R., "
 Peirce, Hon. Henry B., Abingdon,
 Perry, Amos, Providence, R. I.
 Phillips, S. R., Springfield,
 Phillips, Mrs. Ellen S.
 Phillips, Mrs. Moses B., Greenfield,
 Phillips, Hon. Henry W.,
 Springfield.
 Phillips, Hart, Hoosick Falls, N. Y.
 Pickett, Henry L., Greenfield,
 Popkins, B. F., "
 Potter, Sam'l, Charlemont,
 Pratt, Miss Martha G.
 Prat., Mrs. Sarah A.
- Pratt, S. L., Northfield,
 Putnam, C. E. Davenport, Iowa,
 Rawson, M. A., Uxbridge,
 Reed, James A., Dummerston, Vt.
 Reed, James S., Marion, O.
 Rice, L. W., Greenfield,
 Rice, Mrs. Sarah C., Greenfield,
 Rice, Dr. David, Leverett,
 Rice, Mrs. Harriette C., Leverett,
 Rice, Miss Louisa, Charlemont,
 Rice, F. P., Worcester,
 Rice, Rev. Wm., D. D., Springfield,
 Riddell, Mrs. Wm., Greenfield,
 Ripley, Col. T. W., "
 Robinson, Gov. Geo. W.,
 Bennington, Vt.
 Robbins, Joseph,
 Robbins, Mrs. Julia E., Shelburne,
 Rowell, J. C., San Francisco, Cal.
 Russell, Mrs. Leonora S.
 Ryther, Geo. E., Boston,
 Ryther, Wm. E., Bernardston,
 Saxton, W. R.
 Saxton, Maj. S. Willard,
 Washington, D. C.
 Sawyer, Mrs. Mary H.,
 St. Albans, Vt.
 Severance, Harvey,
 Severance, Mrs. Harvey,
 Scoby, Miss Clarissa S., Greenfield,
 Sheldon, Hon. George,
 Sheldon, Mrs. Susan S.
 Shepherd Edward,
 Shearer, Mrs. Lucy D., Colrain,
 Slade, D. D., M. D., Chestnut Hill,
 Boston,
 Shores, Daniel, Pelham,
 Smead, Mrs. Horace A., Greenfield,
 Smead, Sarah J., "
 Smead, C. A., Montague,
 Smead, Jona. H., Greenfield,
 Smead, Elihu, Newton,
 Smead, Mrs. Albert, Greenfield,
 Smead, William, "
 Smith, J. M., Sunderland,
 Smith, Susan S., Pembroke,
 Smith, Rev. Preserved, Greenfield,
 Smith, Prosper, Windsor, Conn.
 Smith, Samuel D., Sunderland,
 Smith, Albert, Gill,
 Smith, Mrs. Silas,
 Smith, Alfred, Philadelphia,
 Smith, S. B., Greenfield,
 Spear, Daniel W., Greenfield,
 Sprague, Mrs. Louisa E., Colrain,
 Stevens, Humphrey, Greenfield,
 Stearns, John, Conway,
 Stearns, Mrs. Samuel, Greenfield,
 Starr, Miss Eliza A., Chicago, Ill.
 Stebbins, Moses,

- Stebbins, Miss Louisa,
 Stebbins, Mrs. C. A.,
 Stebbins, Joseph, South Boston, Va,
 Stone, Mary Lowell, Cambridge,
 Stratton, Mary F., Northfield,
 Stratton, S. P., Gill,
 Strong, Rev. D. A., Colrain,
 Strong, Dr. Edward, Boston,
 Sturtevant, Charles,
 Taintor, C. M., No. Manchester, Ct.
 Taintor, Mrs. Josiah,
 Taylor, Zebina, Montague,
 Taylor, R. J., Richville, N. Y.
 Taylor, W. O., Shelburne,
 Taylor, Chas. F., Providence, R. I.
 Tenney, S. E., Greenfield,
 Tenney, J. T., "
 Thompson, F. M., "
 Thompson, Mrs. R. E.
 South Hadley Falls,
 Thayer, Miss Julia, Boston,
 Torrey, Hon. Geo. A., Boston,
 Trumbull, Hon. J. Hammond,
 Hartford, Conn.
 Tyler, C. H., Greenfield,
 Upham, Miss Catherine, Cambridge,
 Upham, Mrs. Anna, Shelburne,
 Upton Family, Charlemont,
 Van Seiler, Mrs. R. M.,
 Ellensville, Ulster Co., N. Y.
 Wainwright, A. F., New York,
 Wager, D. E., Rome, N. Y.
 Ward, Moses S., Julia and Lotta R.
 Ward, Royal S.
 Ward, Mrs. H. M., Northfield,
 Wait, Mrs. Henry,
 Warner, Mrs. Parsons, Sunderland,
 Warner, L. P., Sunderland,
 Warner, A. K., Greenfield,
 Ware, Austin,
 Ware, Mrs. Austin,
 Ware, Mrs. Hannah P., Greenfield,
 Washburn, Gov. W. B., "
 Wells, E. & Co., Shelburne Falls,
 Wells, Alfred, Greenfield,
 Wells, Hon. S. C., "
 Wells, Henry, Shelburne,
 Wells, George, Bernardston,
 Welch, A. D., Turners Falls,
 Wellington, Mrs. Eunice S.,
 Cambridge,
 Wheildon, Hon. W. W., Concord,
 Weymouth Historical Society,
 Whiting, Hon. W. W., Holyoke,
 Wiley, Oren, Greenfield,
 Wiley, S. L., "
 Whitman, C. M., Brattleboro, Vt,
 Winthrop, Hon. Robert C., Boston,
 Willard, Samuel,
 Willard, Mrs. S. J., Hingham,
 Willard, Miss Mary, Hingham,
 Williams, Rt. Rev. John,
 Middletown, Conn.
 Williams, A. C.
 Williams, Mrs. Chas. E.
 Williams, Mrs. Elizabeth A.
 Williams, Mrs. M. Ardelia,
 Williams, Mrs. Tirzah S.
 Williams, Mrs. John H.,
 South Windham, Me.
 Williams, Sam'l B., Rochester, N. Y.
 Williston, J. M., Northampton,
 Wilson, Miss Fanny H.
 Wilson, Heirs of Col. John,
 Woodward, Mrs. Spencer, Buckland
 Worcester Society of Antiquity,
 Woodbury, Jason, Sunderland,
 Wright, Hon. W. W., Geneva, N. Y.
 Wright, Mrs. Mary Ann,
 Wright, Mrs. Julia B., Montague.

MEMORIAL ROOM.

Here will be found the Mural Tablets, erected by the Po-comtuck Valley Memorial Association, in memory of the destruction of Deerfield, in 1704. They amply repay study, for in the brief spaces is told a volume of historical facts, and they represent almost the entire list of sufferers by death or captivity.

Also portraits, and articles of a memorial nature, including a department of Relics of the War of the Rebellion.

1. Portrait of James A. Garfield..... J. W. Champney.
Draped as on his funeral day.
2. Garfield Memorial Tablet..... Mrs. Elizabeth Childs, Buffalo, N. Y.
3. John C. Fremont Geo. Sheldon.
10. Medallion, Daniel Webster Mrs. Geo. A. Arms, Greenfield.
11. Gen. U. S. Grant... J. W. Champney.
12. President Lincoln and Cabinet... J. E. Thompson, So. Hadley Falls.
13. Washington, Lincoln and Grant..... Geo. Sheldon.
Medallion Portraits.
14. Quill from Wisconsin War Eagle.... Maj. Orrin Field, Cornwall, Vt.
"Old Abe." See printed slip attached.
15. Photograph of Wisconsin War Eagle, Miss C. Alice Baker Cambridge.
16. Memorial Tablet, Lincoln..... Same.
17. Union Generals, 1861..... J. E. Thompson, So. Hadley Falls.
18. Abraham Lincoln..... Geo. Sheldon.
19. Badge worn at Lincoln Obsequies .Miss C. Alice Baker, Cambridge.
20. Playbill R. W. Amidon, New York.
Ford's Theatre the night of Lincoln assassination.
21. Canteen Dea. P. Field, Charlemont.
Carried by Wesley J. Rogers, Co. E, 23d No. Ca. Regiment. Killed at Fort Stedman, Mar. 25, 1865.
22. Photograph of Phinehas Field B. F. Popkins, Greenfield.
23. Cartridge Box..... Dea. P. Field, Charlemont.
Same as No. 21.
24. Gourd Same.
Used for rations when at the front, as Agent of the U. S. Christian Commission.
25. Shell Spoon..... Same.
Used same as above.
26. Orderly Jacket... N. Hitchcock.

- Worn by James C. Hitchcock, Co. C, 27th Regt. M. V. Died at Andersonville, Ga. 1864.
30. Fatigue Cap.....W. O. Taylor, Shelburne Falls.
Worn by Maj. Ozro Miller, 10th Regt. M. V. Wounded and captured at Malvern Hill, July 1, 1862. Died in Libby Prison, July 15, 1862.
31. Canteen.....John Barnard.
Owned by J. C. Peters, Co. F, 49th Ala., at Port Hudson. Bought of him by the donor, after the surrender.
32. Fractional Currency.....Hon. W. T. Davis, Greenfield.
Issued by a noted Boston hotel keeper, in 1862, owing to the scarcity of small change.
33. Draft Cylinder.....William Guinan, Greenfield.
Used in 9th Congressional District, during the civil war, 1861-5, in drafting soldiers.
34. Photograph.....W. T. Barnard, Baltimore.
Of papers found on the assassin, Lewis H. Payne, who attempted Sec. Seward's life, April 20, 1865.
35. Lincoln's Second Inauguration.....Rev. E. Buckingham.
March 4th, 1865.
51. Rifle Shell.....Dea. P. Field, Charlemont.
52. Fragment of Shell.....Same.
53. Fuse Tube of Shell.....Same.
54. Hand Grenade.....Same.
55. Percussion Shell.....Same.
56. Percussion Shell.....Same.
57. Hard Tack.....Same.
Brought from Culpepper Co., Va., 1864.
58. Clay.....Same.
From tunnel under Forts at Petersburg, Va.
59. Handmade Comb.....Same.
60. Gun Barrel.....Mrs. L. W. Champney.
From ruins of Fort Sumter.
61. Confederate Company Flag....Dea. P. Field, Charlemont.
Taken at Petersburg.
62. Glue Bag, from battlefield.....Same.
63. Relics of the capture of Port Hudson...Mrs. Adeline M. Barnard.
Brought home by John Barnard, 52d Regt. M. V.
65. Cartridge and Company Badge.....Chas. V. Lanman,
Co. G, 38th Regt. M. V.
66. Cartridge and Ammunition.
Belong with No. 23.
67. Ammunition.....Dea. P. Field, Charlemont.
From Virginia Battlefields.
70. Grape Shot.....Same.
Picked up at the recapture of Fort Stedman.
71. Same.....Same.

72. Confederate Cartridges.....Mrs. E. C. Potter, Greenfield.
 73. Cartridges.....Albert Smith, Gill.
 From Petersburg, Va.
 74. U. S. Soldier's Belt Buckle.....W. O. Taylor, Shelburne Falls.
 Found in 1872, Grand Junction, Miss.
 75. Confederate Buckle.....James Smith, Whately.
 76. AsbestosDea. P. Field, Charlemont.
 From battlefield.
 77. Piece of Shell.....Same.
 From battlefield.
 78. Percussion Cap Case.....Same.
 79. Time Fuse Shell.....Same.
 80. Exploded Canister.....Same.
 81. Exploded CanisterSame.
 82. R. R. Ticket Lynchburgh to AppomattoxSame.
 83. Fragment of Brick.....Mrs. Hannah Jenks.
 84. Piece Telegraph Wire.....Same.
 85. Piece of Rebel Storm Flag.....Same.
 86. Grain of Cannon Powder.... .Same.
 Last four Nos. from Fort Pulaski, Savannah, April 11, 1862, by
 Miss Mary O. Jenks.
 87. Shell... .Same,
 Taken by Miss Mary O. Jenks, from Martello Tower, Tybee Island.
 Built by the French, in 1665.
 100. Rocking Chair.....Mrs. Thos. Kennedy.
 Belonged to the family of David Wells.
 101. Pres. Edward Hitchcock, D. D.,.....N. Hitchcock.
 Of Amherst College. Born in Deerfield, 1793.
 102. Portrait of Hon. George SheldonJ. W. Champney.
 103. Col. Elihu Hoyt.....Mrs. C. W. Hoyt.
 104. Dea. Henry HitchcockN. Hitchcock.
 Of Deerfield. Born 1783.
 105. Carved Oak Chest.....James A. Reed, Dummerston, Vt.
 111. Rocking ChairCephas G. Clapp.
 112. Arm ChairDickinson Estate.
 113. Rev. Titus Strong of Greenfield.....B. F. Popkins, Greenfield.
 114. Hon. Jonathan E. Field.....Rev. R. Crawford, D. D.
 115. Rev. Hiram P. Arms, D. D.Himself.
 117. Gov. John LeverettRev. W. S. Alexander, Pomfret, Conn.
 118. Mrs. Susan H. Fowler .. .Dea. P. Field, Charlemont.
 Mountain Cottage, Orange Co., N. Y. Born at Vernon, Vt., 1794.
 Daughter of Squire Howe, an Indian Captive.
 119. Gov. Geo. N. Briggs.....Rev. R. Crawford, D. D.
 120. Wright Family.....Hon. W. W. Wright, Geneva, N. Y.
 Elijah Wright, born in Deerfield, 1781; died, 1866.
 David " " " 1784; " 1861.
 Henry " " " 1786; " 1872.
 Stephen " " " 1789; " 1875.

123. Cynthia Wright.....Same.
Born in Deerfield, 1779.
124. Mrs. Dr. Joseph Woodward.....Same.
Born in Deerfield, 1793.
120, 123, 124, All of one family.
125. Oak Chest..... Moses S. Ward.
Came down through several generations of Stebbins family, his
ancestors.
126. Rocking Chair.....Mrs. Mary W. Fogg.
Made for Little Mary Hawks.
130. John Quincy Adams.
131. Washington.
132. Washington.
From a portrait by Sharpless, presented by Washington to Col.
Tallmadge.
133. Presidents of the United States. Washington to Polk.
134. John Adams.
135. Abraham Lincoln.
136. Andrew Jackson.
137. Andrew Jackson.
138. Thos. Jefferson.
139. John Adams.
140. Washington.
141. Washington.
142. Washington.
143. Rev. Andrew Reed, London.
144. Rev. Jesse Appleton.
145. Miss Hannah More.
- 145½. Joseph T. Buckingham.
146. Philip Doddridge, D. D.
147. Washington and his Family.
148. George Whitfield.
149. Lyman Arms.....L. Arms, Adams, N. Y.
150. Samuel C. Bowles.
151. Old Divines.
161. Profiles.....Mrs. C. E. B. Allen.
Reuben Smith of Northfield, 1740—1832. Elizabeth, daughter of
Ebenezer Lane, 1743—1829.
162. Profiles.....Geo. Sheldon.
John Sheldon, Persis (Hoyt) Sheldon.
163. Profile.....Mrs. C. W. Hoyt.
164. Profile.....Same.
165. Profile.....Mrs. E. K. Brown.
166. Profile.....Mrs. Lucy G. Childs.
167. Profile.....Mrs. C. E. B. Allen.
Mary, daughter of Reuben Smith, 1777—1812.

168. Profile.....Mrs. Lucy G. Childs.
Dorrick Smith.
Mrs. Dorrick Smith.
169. Profile.....Mrs. E. K. Brown.
170. Profile Persis Sheldon.....Geo. Sheldon.
171. Profile Polly Sheldon.....Same.
172. Profile Mrs. David Hoyt.....Mrs. C. W. Hoyt.
173. Profile David Hoyt.... Same.
200. Table.....Same.
From an Old Albany Family.
201. Chair.....Elisha Wells.
202. Chair.....Mrs. Elvira Richards, Northfield.
203. Chair.....Mrs. E. Dickinson.
204. Arm Chair.....J. B. Woodbury, Sunderland.
205. Chair.....S. T. Grout.
207. Triangular Arm Chair... Mrs. E. Dickinson.
208. Sofa.....Mrs. Helen M. Stebbins.
209. Memorial of George Fuller. The volume prepared by the friends
of the artist as a tribute to his genius and memory.

MEMORIAL TABLETS.

CENTRAL TABLET.

ERECTED A. D., MDCCCLXXXII.

BY THE

POCOMTUCK VALLEY MEMORIAL ASSOCIATION ;

In honor of the Pioneers
of this Valley, by whose courage
and energy, faith and fortitude
the savage was expelled,
and the wilderness subdued;
and to perpetuate the remembrance
of the sufferings at Deerfield,
FEB. 29TH, 1703—4,
when, before the break of day, 340 French
and Indians, under the Sieur Hertel
de Rouville, swarming in over the
palisades on the drifted snow,
surprised and sacked the sleeping town,
and killed or captured
the greater part of its inhabitants.

*On Tablets at either hand,
recorded in love and reverence by their kindred;
are the names and ages of those
who lost their lives in the assault,
or were slain in the Meadows
in the heroic attempt to rescue the captives,
or who died on the hurried
retreat to Canada, victims to starvation
or the tomahawk.*

WAITSTILL WARNER, 24.
 On the retreat. *Her husband,*
 EBENEZER, 27, with children, SARAH,
 4, WAITSTILL, 2, and nephew,
 DANIEL CRAWFORD, 3, were captur-
 ed. *The father and Sarah returned.*

DAVID ALEXANDER,
 and daughter, MARY, 2.
Captured and redeemed,
 MARY, the wife and mother, 36.

JONATHAN KELLOGG, 5.
 MARTIN, his father, 45,
with other children,
 MARTIN, 17, JOSEPH, 12,
 JOANNA, 11, REBECCA, 8,
were captured.
All returned but Joanna,
who married an Indian Chief.
The others became
noted official interpreters
in the Old
French War.

NIMS FAMILY.

HENRY, 22, MEHITABLE, Jr., 7,
 MARY AND MERCY, 5.
 MEHITABLE, the mother, 36,
 wife of Godfrey, on the retreat.
Other children captured,
 EBENEZER, 17, ABIGAIL, 2,
 ELIZABETH HULL, 15.
 Taken Oct. 8, 1703,
 JOHN, 24, ZEBEDIAH WILLIAMS, 28.
John ran away June, 1704, Ebene-
zer and Elizabeth redeemed.

SAMUEL HINSDALE,
 Infant. MEHUMAN, his father, 31,
the first white man born in town,
 with wife, MARY, *were captured and*
came home.

REBECCA MATTOON, 23,
 with infant. PHILIP,
her husband, 24, on the retreat.
 SARAH, his sister, 17,
captured, redeemed,
 and married Zechariah Field.

"MR." JOHN CATLIN, 65,
Son of John and Isabella, of
Wethersfield, Conn. One of the founders
of Newark, N. J., 1665.
He came to Deerfield, 1683,
at its permanent settlement.
Noted in the annals of both towns.
Progenitor of the Deerfield Catlins,
he^d was killed in defending their
ancestral home.
Children slain,
 JONATHAN, with his father;
 JOSEPH, on the Meadows.
Captured and redeemed,
 JOHN, 17, and RUTH.

JOHN FRENCH, infant.
 MARY (CATLIN), on the retreat.
 DEA. THOMAS, the father and
husband, with other children
 MARY, 17, THOMAS, 14,
 FREEDOM, 11, MARTHA, 8,
 ABIGAIL, 6, were captured.
 Dea. French, with Mary and Thomas
 were redeemed.

ELIZABETH (CATLIN), wife of James Corse,
 on the retreat.
 ELIZABETH, JR., 8, captured.
Alive in Canada, 1716.

ELIZABETH SMEAD,

about 64, "*smothered in a cellar,*"

with MARY (PRICE), 23,

SARAH, 4, WILLIAM, 2,

Mother, wife and Children

of SAMUEL SMEAD.

SARAH, 50,

Wife of ROBERT PRICE.

SAMUEL, 18,

their son,

was captured and

returned.

SHELDON.

HANNAH, wife of JOHN, 39,

shot through the

Old Indian House Door.

MERCY, 2,

Killed on the door stone.

Captured and returned,

HANNAH, JR., 23,

MARY, 16,

EBENEZER, 12,

REMEMBRANCE, 11.

SERG'T BENONI STEBBINS, 50.

*Of seven men and a few women
who defended his house against the
fierce assaults of the savages for two
hours, he only was slain.*

SAMSON FRARY,

about 64, *a settler of 1670,*

with granddaughter, MERCY ROOT,

15. MARY, his wife, 64,

was killed on the

retreat.

HOYT FAMILY.

DAVID, JR., 24, on the Meadow.

DEA. DAVID, 52, starved at Coos.

ABIGAIL, 2, on the retreat.

The wife and mother,

ABIGAIL (POMROY) HOYT, 44,

with children, LYDIA POMROY, 20.

SARAH, 17, JONATHAN, 15,

and EBENEZER, 8, were captured.

All but the latter returned.

CARTER.

Persons killed,

HANNAH, wife of SAMUEL, 29,

THOMAS, 4, MARAH, 3, and

HANNAH, 7 mo's, *their children**Captured children,**Samuel, 12, Mercy, 10, John, 8,**and Ebenezer, 6.**Ebenezer alone returned,**he was one of the early settlers**of Canaan Parish, now New**Canaan, Conn.*

HAWKS.

ALICE, wife of SERGT. JOHN;

JOHN, JR., 32, with wife

THANKFUL (SMEAD), 36,

and children,

JOHN, 7, MARTHA, 4,

THANKFUL, 2, were

*"Smothered in a cellar."*ELIZABETH, 6, daughter of
SERGT. JOHN, on the retreat.

MRS. EUNICE WILLIAMS, 39:

JOHN, 6, JERUSA, an infant,

*wife and children of the**Rev. John Williams, 40**First Minister of Deerfield,**"The Redeemed Captive."**Their children captured,*

SAMUEL, 15, ESTHER, 11,

STEPHEN, 10, EUNICE, 7,

WARHAM, 4,—all returned

but Eunice, who married,

*June 1713, Amrusus,**an Indian.*

SARAH FIELD, 2.

MARY, her mother, 28,

Wife of JOHN,

With children,

MARY, 6, and JOHN, 3,

*were captured.**Mary adopted by an Indian,*

Was named WALAHOWEY.

*She married a savage**and became one.*

GARRISON SOLDIERS

*and men who came to the rescue
from the towns below.*

In the assault;

JONATHAN INGERSOL, 28,

THOMAS SELDEN, 26,

MARTIN SMITH, about 50.

On the Meadows;

SGT. BENJAMIN WAIT, about 54,
the hero of the Connecticut Valley;

SAMUEL ALLIS, 56,

SAMUEL FOOT, about 26,

of Hatfield,

JOSEPH CATLIN, about 23,

DAVID HOYT, JR., 24,

of Deerfield,

SGT. SAMUEL BOLTWOOD, about 53,

Robert, his son, 21,

JONATHAN INGRAM, 27,

NATHANIEL WARNER, JR., 22,

of Hadley.

JACOB HICKSON, 20,

Starved on French River.

MARY BROOKS, on the retreat.

NATHANIEL, her husband, 39,

MARY, 7, and WILLIAM, 6,
their children, captured.

Only the father came home.

MARY WELLS, 30,

Daughter of Lieut. THOMAS.

HEPZIBAH, her mother, 54,
wife of Daniel Belding,

on the retreat.

ANDREW STEVENS, an Indian.

ELIZABETH, his wife, 20,

Daughter of ROBERT PRICE,
captured. In 1716,

she married in Canada,

Jean Fourneau.

PATHENA. FRANK,

*her husband on
the retreat;*

Negro servants of the
Rev. John Williams.

BENONI HURST, 2,

on the retreat. His mother,

WID. SARAH, with children,

SARAH, 18, ELIZABETH, 16,

THOMAS, 12, HANNAH, 8,

EBENEZER, 5, were captured.

*The mother with the
two older children,
returned.*

ESTHER POMROY, 27,

on the retreat.

JOSHUA, her husband, 28,

captured and came back.

JOHN ALLEN, 44, slain by Indians

at the Bars, May 11, 1704.

His wife, ELIZABETH, was

captured, and killed

in the woods near by.

Line of Descent.

1, Edward, of Ipswich, 1670, d. 1696.

2, John, b. 1660.

3, John, b. 1684.

4, Noah, b. 1727.

5, Apollos, b. 1756.

6, Marsena, b. 1789.

7, Samuel P., b. 1814.

8, Cornelia S. Allen Smith, b. 1839.

*by whom this Tablet
is erected.*

LIST OF CONTRIBUTORS TO MEMORIAL TABLETS.

- Arms, Miss Jennie M., Greenfield,
 Baker, Miss C. Alice, Cambridge,
 Bryant, Mrs. Isabella Hoyt,
 Carter, Wm. Chauncey,
 Jacksonville, Ill.
 Carter, Ann J., Fredericksburg, Va.
 Carter, Mary L., Fredericksburg, Va.
 Carter, Adolphus F.,
 New Canaan, Conn.
 Carter, Cornelia Comstock,
 New Canaan, Conn.
 Carter, Samuel, Brooklyn, N. Y.
 Arthur Carter Anderson,
 New York.
 Marion Carter Olmstead, "
 Annie L. Carter, Olmstead, "
 Emma Carter Munson,
 Logansport,^mInd.
 Thomas Carter, Comstock,
 Fargo, Dak.
 Harry Carter Dailey,
 Webster City, Ia.
 Rev. Wm. Carter Merritt,
 Honolulu, H. I.
 Catlin, Miss Carrie S.,
 Washington, D. C.
 Childs, Mrs. Elizabeth H.,
 Buffalo, N. Y.
 Childs, Henry, Buffalo, N. Y.
 Corse, Rev. Chas. C., Pennsylvania.
 Corse, Charles, Jr., Lockhaven, Pa.
 Corse, Frederick, M. D.,
 Kingston, Pa.
 Corse, Cornelia C., Kingston, Pa.
- Corse, Alfred E., Sandy Creek, N. Y.
 Champney, Mrs. Lizzie W.
 Field, Mrs. Rebecca W., Brookline,
 Fuller, George,
 Hawks, Frederick,
 Hitchcock, Nathaniel,
 Hinsdale, Miss Emily, Bernardston,
 Hoyt, Arthur W.
 Hoyt, A. Clarence, New York,
 Huntington, Mrs. E. H.,
 Cleveland, O.
 Nims, E. S., Lexington, Mich.
 Nims, W. R., Lexington, Mich.
 Nims, George R., Romeo, Mich.
 Nims, J. W., Romeo, Mich.
 Nims, Fred. A., Mushen, Mich.
 Nims, Chas. L., Sand Beach, Mich.
 Pierce, Miss Jane W., Worcester,
 Pratt, Martha G.
 Putnam, Carry W.,
 Grand Rapids, Mich.
 Smead, Elihu, Newton,
 Smead, Miss Amelia, Newton,
 Smith, Mrs. Cornelia S. Allen,
 Philadelphia,
 Stebbins, Albert,
 Sheldon, John, Greenfield,
 Sheldon, George,
 Terry, Mrs. Emily H., Amherst,
 Taylor, Wm. O., Bedford O.
 Thompson, F. M., Greenfield,
 Wells Henry, Shelburne,
 Williams, Rt. Rev. John,
 Middletown, Conn.

THE DOMESTIC ROOM.

This room contains the home implements, by which our feminine ancestors deftly carded, spun and wove their linen, and other household materials. Every stage, from raw material to finished product, is represented here, and every article has done good service in its day.

1. Old Fashioned House Loom. John Luey, Shelburne.
Smead family loom. Brought from Cornish. N. H.
2. Loom Harness Frame. McClellan Brothers.
3. Loom Pulleys. John Luey, Shelburne.
4. Harness McClellan Brothers.
5. Reeds for Loom. John Luey, Shelburne.
6. Loom Temples. John Montague, Sunderland.
7. Shuttle Mrs. D. C. Kimball, Leverett.
8. Shuttles. Mrs. D. C. Rice, Leverett.
9. Shuttles Mrs. Clark D. Shearer, Colrain.
- 9½. Shuttles, Misses Emily and Fanny Hinsdale, Bernardston.
10. Needle Henry Wells, Shelburne.
For knitting loom harness.
11. Shuttle Henry Shepherd, Montague.
12. Bobbins Elisha Stratton, Northfield.
14. Netting Needle. Henry Wells, Shelburne.
15. Tow Cloth. Geo. Sheldon.
16. Linen Same.
17. Worsted Combs. Dea, P. Field, Charlemont.
18. Quill Basket. John Montague, Sunderland.
19. Warping Frame. Same.
20. Skarne Same.
Used in holding spools for warping.
- 21½. Quill Boxes. Marshall S. Stearns, Northfield.
Used by Mrs. Statira P. Stearns.
22. Harness Needle.
23. Basket for Bobbins. John Montague, Sunderland.
25. Weaver's Pecker Pegs. John Luey, Shelburne.
26. Swifts N. Hitchcock.
The seventh stage from flax, in the manufacture of cloth.
27. Hand Calico Print Stamp. Mrs. C. W. Hoyt,
From the Old Indian House.
28. Hand Calico Print Stamp. Same.
Same as No. 27.

30. Fine Linen Hatchels.....William Riddell, Greenfield.
Smuggled from Ireland.
34. Tape Loom.....Mrs. C. E. B. Allen.
Used by Mrs. Judith Bardwell and Mrs. Anna Williams.
35. Tape Loom.....William Riddell, Greenfield.
36. Clock Reel.....Frank Childs.
37. Clock Reel.
28. Quill Wheel.....John Luey, Shelburne.
The eighth stage. Spooling and quilling.
39. Quill Wheel, novel pattern.Mrs. Nancy A. Chapin, Gill.
- 39½. Swifts.....Geo. Sheldon.
Used by his mother.
40. Clock Reel.....Mrs. Julia A. Allen.
41. Hand Cards.....Mrs. C. E. B. Allen.
42. Tow Yarn.....Dea. P. Field, Charlemont.
43. Linen Thread... ..Same.
- 43½. Tow Yarn.....Mrs. C. E. B. Allen.
44. Cards.....Mrs. C. W. Hoyt.
45. Clock Reel.....Cephas G. Clapp.
46. Linen YarnDea. P. Field, Charlemont.
47. Little Flax Spinning Wheel.....Henry C. Haskell.
The fifth stage from the flax.
48. Same as 46.
49. Distaff.....Henry C. Haskell.
50. Combs or Cards.....Mrs. Susan S. Sheldon.
51. Flyers.....Henry C. Haskell.
52. Water Cup.....Same.
54. Linen Yarn.....Mrs. C. E. B. Allen.
55. Yarns.....Mrs. E. K. Brown.
56. CardsMrs. Direxa Nims.
57. Swingling Knife.....Franklin Arms, Conway.
58. Spinning Wheel.....N. Hitchcock.
59. Cards.....Dea. P. Field, Charlemont.
60. Flax, after fourth stage.
61. Linen Weaving Yarn....Mrs. C. W. Hoyt.
62. Spinning Wheel.....Mrs. C. E. B. Allen.
63. Hatchel.
65. Cards.....Mrs. L. D. Shearer, Colrain.
66. Swingling Knife.....Mary R. Nims.
"Uncle Bill" Russell's.
67. Swingling Knife.....Moses Ward.
68. Swingling Board.....Franklin Arms, Conway.
The second stage from the flax.
69. Swingling KnifeGeo. Sheldon.
Owned by Ensign John Sheldon.
70. Flax after third stageMrs. L. D. Shearer, Colrain.
- 71 to 73. Flax after third stage....Mrs. Geo. A. Arms, Greenfield.

74. Hatchel.....Heirs of John Wilson.
75. Hatchel.....Col. R. H. Leavitt, Charlemont.
76. Hatchel.....Geo. Sheldon.
77. Hatchel.....Same.
78. Flax Brake.....Franklin Arms, Conway.
Breaking raw material, first stage. Made by Abel DeWolf, before 1802. Owned by Joseph Rice in 1802; his son Austin in 1837; since by the donor.
79. Coarse Hatchel.....Mrs. E. K. Brown.
The third stage. Owned and branded with his initials by John Nims. 1718—1780.
80. Hank of Flax.... Mrs. Susah Dike Marsh, Northfield.
85. Reel Geo. Sheldon.
86. Tape Loom..... Mrs. Sabra F. Long, Greenfield.
87. Distaff (for Linen Lawn.)
88. Blades or Swift.....Miss F. H. Wilson.
89. Wheel Head.... Mrs. L. L. Boyden, Conway.
90. Hatchel.....William Riddell, Greenfield.
91. Old Chest..... N. Hitchcock.
- 91½. Wool Rolls for Spinning..... Mrs. L. D. Shearer, Colrain.
- 92 to 100. Wheel HeadsSundry Parties.
Sundry Patterns.
101. Hand Reel or Niddy-Noddy...Mrs. Sam'l L. Taylor, So. Wellfleet.
Marked "N. M." (Nabby Marshall), born in 1755, died in 1859, 104 years old.
102. Hand Calico Print Block.....Mrs. Silas Smith.
103. Hand Calico Print " .. Same.
104. Small Print Block, for a Corner.....Mrs. John Liston.
105. Clock Reel.....Mrs. Edward W. Stebbins.
106. Small Pattern Great Wheel.....Mrs. C. E. B. Allen.
Made for "Little Mary" Hawks.
107. Hammer Reel.....Mrs. Mathew Smith.
108. Great Wheel.....Mrs. L. L. Boyden, Conway.
109. Great Wheel.....N. Hitchcock.
110. Great Wheel..... Miss F. H. Wilson.
111. Great Wheel.....Same.
112. Wheel Finger.....Same.
113. Coarse Part of Flax or Tow.....Mrs. Dennis Stearns, Conway.
114. Niddy-Noddy.....Mrs. C. E. B. Allen.
116. Double-flyer Spinning Wheel.....Col. T. W. Ripley, Greenfield.
Spinning two threads at once.
115. Niddy-Noddy.....Miss Louisa Rice, Charlemont.
This reel was brought from Ireland in 1733, by Hugh Maxwell, father of Col. Maxwell, of Revolutionary fame. Emigrants were not allowed to bring manufacturing implements with them, and this was smuggled.

THE MAIN HALL.

This includes the Revolutionary Group of articles which were directly connected with that period; the Mechanical, Agricultural, Scientific, Miscellaneous and Personal Relic Departments; the attempt at reproduction of primitive Bed-chamber and Parlor; the collections of old fashioned Clothing; of Coins and Medals; of Curiosities; and several cases of Pewter, Porcelain, Glass, and old Delft and English Blue Ware. Many things of great interest it is impossible to classify, and the entire hall is worthy of close inspection.

REVOLUTIONARY GROUP.

1. Flint Lock Musket..... Col. R. H. Leavitt, Charlemont.
Carried by Col. Hugh Maxwell of Heath, the maternal grandfather of donor, in the Revolutionary War.
2. Photograph of Pay Roll..... C. H. McClellan, Greenfield.
Col. Hugh McClellan's Co., in Col. David Wells' Regiment. 1777.
Who took part in the capture of Burgoyne.
3. Honorable Discharge.
From Revolutionary Army. Thaddeus Brooks, N. Y., June 30, 1784.
4. Bullet Pouch..... Mrs. Esther Dickinson.
5. Sword..... Azariah Boyden.
Carried by Capt. Cook of Hadley, in Revolutionary War. Probably at Bunker Hill. Given to donor by a great-grandson, Charles Jilson.
6. English Gun..... John Fellows, Shelburne.
Found by Capt. John Fellows of Shelburne, on the field of Saratoga, after the surrender of Burgoyne. Great-grandfather of the donor. Tower mark on lock, with crown and G. R.; on the stock is pricked R. D., 1777. I. F. on brass plate.
7. Cartridge Box Mrs. E. Dickinson.
8. Washington Crossing the Delaware G. Sheldon.
9. Sword..... James Stebbins.
Carried at Bunker Hill, by Capt. Joseph Stebbins, grandfather of donor.
10. Certificate of Membership..... Mrs. C. W. Hoyt.
Of Col. Elihu Hoyt, in the Bunker Hill Association.

11. Commission.....Mrs. C. E. B. Allen.
Lieut Noah Bardwell. Revolutionary Army, April, 1776. Autographs of Massachusetts Committee of Safety, who were charged by the people with the direction of the Provincial Government.
12. Commission.....Frank W. Stebbins.
Capt. Joseph Stebbins, July 1, 1775. Autograph John Hancock, President Continental Congress.
13. Brass Candlestick....Miss Louisa Rice, Charlemont.
Taken at Burgoyne's surrender, Saratoga, Oct. 17, 1777. Brought home by Col. Maxwell, her grandfather.
14. Elegy on Washington.....Mrs. N. D. Campbell.
15. Burgoyne's Towel....Mrs. E. B. Fithian, St. Louis.
The tradition therewith is that at the surrender, Oct. 17, 1777, his linen was divided among the American officers. This towel fell to the share of Capt. Joseph Stebbins.
16. Canteen.....Mrs. H. B. Clark, Erving.
Used in the Revolutionary Army.
17. Boston Massacre Mrs. O. E. Huntington, Cleveland, O.
King street, now State street, March 5, 1770. Engraved by Paul Revere.
18. Autograph Letters. 1777.
Ebenezer Maynard, William Bancroft, Joseph Rice, to their families, from the seat of war, near Fort Edward.
19. Piece of Homemade Linen... Miss Abby Maxwell, Charlemont.
From the Revolutionary flag of Col. Maxwell. Also, one of the thirteen stars from the same.
20. Muster Roll.....C. H. McClellan, Greenfield.
Of Colrain Minute Men. Col. Hugh McClellan's, April 20, 1885.
21. Warrant for Deerfield Town MeetingCharles Jones.
June 20, 1776. "Would the town support Congress in the Declaration of Independence?"
25. Bullet Pouch.....Mrs. E. Dickinson.
26. Musket.....Jerry Baker.
Carried at Bunker Hill, by his grandfather.
27. Sword.....Mrs. C. E. B. Allen.
Carried at Bunker Hill, by Lieut John Bardwell, grandfather of donor.
28. Scabbord of No. 9.....James Stebbins.
29. Bullet Pouch.....Mrs. E. Dickinson.
30. Hessian Musket... John Stearns, Conway.
Captured at Saratoga, and carried afterwards in the American Army by John Broderick. Marks, xxxvxxxviii. E. C. or G. on the brass plate. I. B. (John Broderick) on the stock, with knife.—D. S. (Darius Stearns) father of the donor.
31. Canteen.....Henry Shepherd, Montague.
Carried by John Hill, a British soldier, who deserted at Boston, in 1775. Grandfather of donor.

32. Canteen.....Geo. Sheldon.
Marked D. D., probably carried in the Revolutionary War, by Maj. David Dickinson.
33. Earthen Canteen, "Monkey Jug,"Mrs. Geo. L. Moore, Leverett.
34. Old Fork.....Geo. Sheldon.
From Burke Fort, at Bernardston. See tag attached.
49. Piece of Silk Flag.....Dea. P. Field, Charlemt.
Captured at the surrender of Burgoyne, and brought home by Col. Hugh Maxwell.
50. Orders of the Day.....Wm. T. Barnard, Baltimore.
American Army, 1780. Issued at and near West Point.
51. Fac Simile of sameSame.
52. Canteen.....Mrs. Ryland Warriner, Philadelphia.
Carried in the Revolutionary Army, by Hezekiah Warriner.
53. Fragment from Ethan Allen's Monument.
54. Bullet Moulds.....Warren Albee, Charlemt.
"Kept hot night and day for two weeks before Bunker Hill."
55. Independence Watch..... James K. Stebbins, Ashtabula, O.
The letters of "Independence" are used, instead of figures for the hours.
56. Bullet.....James Smith, Whately.
From Bunker Hill.
59. Sword.....J. B. Saxton.
Carried at Bennington, 1777. Given to donor by David Lamson of Newfane, Vt., who had it from his father.
60. Artillery Boxes... ..David Mowry, Leyden.
Belonged to a caisson captured from Gen. Baum at Bennington.
61. Military Chest... ..Col. T. W. Ripley, Greenfield.
Carried through the Revolution, by Lieut Caleb Clapp.
62. Cannon Hook.....D. Mowry, Leyden.
Same as No. 60. For hitching drag ropes to axletree.
63. Spectacles.....Mrs. Hawley, Shutesbury.
125 years old.
64. Pocket Book... ..Same.
125 years old. Carried through Revolutionary War.
65. Grape Shot.....Mrs. Lydia E. Gaines, Millers Falls.
Brought from Revolutionary War, by Isaac Kendall.
75. Camp Kettle.....J. F. Hale, Bernardston.
Used by Maj. John Burke, of the Independent Rangers, during the French and Indian Wars, 1744—1760.

-
190. Blinds from Steeple of Old Church, 1729... ..Charles Jones.
191. Blinds from Windows, Old Church, 1729.....Philo Munn.
192. Ornamental Work, Front Door of Old Church, 1729 ...Chas. Jones.
195. Wicket Ball Bat, period 1825—30.....Same.

196. Well Pole, from Uncle Liph's Well.....Same.
200. Knapsack.....W. O. Taylor, Shelburne Falls.
Carried by Moses Nelson of Buckland, War of 1812.
201. Cartridge Box.....Same.
Same as No. 200.
202. Cartridge Box.
203. Canteen.....Geo. Sheldon.
War of 1812.
204. Canteen.....Mrs. Ashton Carter, Charlemont.
Used by Benjamin Carter of Buckland, in 1812.
205. Supposed Saxon Battle Axe.....Mrs. E. Dickinson.
206. Hands from the Old Church Clock.....Geo. Sheldon.
209. Works from Old Church Clock, 1744.....Same.
210. Portmanteau.....Mrs. E. Dickinson.
211. ".....Mrs. C. E. B. Allen.
212. ".....Geo. Sheldon.
213. Cane.....*
214. Whip.....Mrs. Oscar A. Hawks, Greenfield.
Used on old stage coach by her husband, who drove down the Valley, before railroads.
215. Mexican "Quyrt".....J. H. Reed, Marion, O.
Bought at Fort Laramie, Wyoming Ter.
216. Mexican Bridle.....George Wells, Bernardston.
217. Cane... ..*
218. Mexican Spur....Chas. A. Hawks, Albuquerque, N. M.
225. Wooden Knot Bowl.....Dickinson Estate.
227. Stirrup, Patent Safety.
228. Saddle Bags and Medicine Pouch, Mrs. Julia E. Robbins, Shelburne.
Long used by Dr. Bull.
229. Spur.
230. Sugar Cutter... ..Mrs. E. Dickinson.
231. Shaving Case of Wood, Home-made... ..Geo. Sheldon.
232. " " ".....Arthur Hutchings.
233. " " ".....Mrs. E. K. Brown.
234. " " ".....Same.
235. " " ".....
236. Mining Lamp.....James A. Hawks.
Used in Tunnels in Italy.
237. Shears for Saddler's Use.....J. B. Hitchcock.
239. Ice Caulks.....Geo. Sheldon.
For walking on ice.
240. Old Fashioned Shoe Pegs.....S. T. Grout.
241. Ancient Nursery Heater....Chauncey Bryant, Greenfield.
242. Optical Apparatus.....*
243. Woodchuck's Hide.....Mrs. E. Dickinson.
Tanned by Uncle "Sid."
- 243½. Leaning Board from the Old Church.....N. Hitchcock.

244. Arm Rest from Old Church.....Mrs. Direxa Nims.
245. Rude Stone Work....Moses J. Powers, Whately.
246. Tray.....Dr. David Rice, Leverett.
247. Portmanteau.....Elisha Smead, Shelburne.
248. Curious Wood Formation.....*
249. Wooden Handle.....Benjamin Ray.
250. Wooden Spoon.....C. M. Ray.
251. Knot of Wood.....*
252. Spoon Mould.....Lewis Taylor, Hinsdale, N. H.
253. Iron Rings.....G. Sheldon.
Found under the tread of stairs in donor's house. Presumably charms against witches.
254. Loaf Sugar Cutter.....Mrs. E. K. Brown.
255. Silhouette Tracer.....James Long, Greenfield.
275. Army Chest.....Dea. P. Field, Charlemont.
Carried through the Revolutionary War by Lieut. Tertius Taylor of Charlemont.
276. Old Trunk.....S. T. Grout.
277. Mail Bag.....J. L. Delano, Sunderland.
Supposed first one used at Sunderland P. O.
300. Cane.....*
301. Skates.....
302. Turtle Shell, Back.....*
303. Turtle Belly.....*
304. Basket.....Mrs. E. Dickinson.
305. Top Boots...Elihu Smead, Shelburne.
Made by his father, in 1813.
306. Peaked Shoes.....Henry Wells, Shelburne.
307. ".....Mrs. E. Dickinson.
308. Wooden Shoe.....W. O. Taylor, Shelburne Falls.
309. Shoes, Linen and Wood.....*
Worn by William Dorrell, founder of the Dorrellites, 1796, who refused to kill animals, or wear anything made from animal materials.
312. Sword.....Leon Hawks, Greenfield.
From the house of above, one of Burgoyne's soldiers, captured at Saratoga.
310. Indian Moccasins.....*
313. Shoes.....Dickinson.
Worn by Consider Dickinson.
314. Last for Child's Shoe.....S. T. Grout.
315. Last for "Little Mary" Hawks' Shoes.....Martha G. Pratt.
316. Wooden Shoes from Holland.....*
317. Shoe from the Azores.....Miss C. Alice Baker, Cambridge.
319. Spike.....Albert Smith, Montague.
From the old Montague Canal, in operation, 1800—1804.
318. Boot, Canadian.....Rev. L. S. Crawford, Topsfield.
319. Skates.....Henry Wells, Shelburne.
Worn by W. T. Wells of Troy, in 1840.

320. Skates Rufus Howland, Greenfield.
Worn by donor, when a boy.
321. Boots Mrs. E. Dickinson.
322. Cane..... *
323. Palm Leaf..... *
324. Fan from Pacific Islands..... *
326. Large Turtle Shell..... Edwin B. Smead, Baltimore.
327. East Indian Pouch..... *
328. Costume of Pacific Islander..... *
329. Large Fan Handle..... *
330. Bark Cloth *
331. " *
332. Palm Fans..... John Williams, Esq.*
335. " *
334. Tapestry..... *
340. Marking Tool..... Marshall S. Stearns, Northfield.
341. Moulding Tool..... John Stearns, Conway.
350. Set of Cooper's Tools..... Dea. P. Field, Charlemont.
351. Calipers..... L. L. Luey, Greenfield.
For measuring rafts, at South Hadley.
352. Board Measure..... Charles Lee.
Hand made, by Capt. Eliot Field, about 1800. Figures cut with
jackknife.
353. Wooden Compass, for Cooper's use..... Henry Wells, Shelburne.
354. Small Wooden Compass, for Cooper's use..... Same.
355. Chine Shave, for Cooper's use..... Same.
356. Wimble..... Dea. P. Field, Charlemont.
357. Old Hide Covered Trunk..... Miss Mary Willard.
The kind brought by English Settlers in the early days.
400. Scales..... A. B. Bartlett.
401. Wooden Trowel..... Mrs. Julia E. Robbins, Shelburne.
For Mason's uses.
402. Calipers..... Dea. P. Field, Charlemont.
403. Large Draw Shave..... Mrs. Julia E. Robbins, Shelburne.
Dr. Bull's.
405. Set of Carpenter's Tools... Col. T. W. Ripley, Greenfield.
More than 100 years old, which belonged to Capt. Caleb Clapp,
grandfather of donor.
406. Moulding Tool..... G. Wardwell, Winchester, N. H.
407. Wooden Try Square..... J. B. Hitchcock.
- 407½. Beveling Instrument..... Same.
408. Marking Tool..... F. M. Thompson, Greenfield.
Supposed to have been used by Godfrey Nims. 1680—1705.
409. Wooden Try Square..... Marshall S. Stearns, Northfield.
410. Bit Stock..... Mrs. H. B. Clark, Erving.
412. Pod Auger..... Henry Wells, Shelburne.
415. Bit Stock..... Elisha Stratton, Northfield.

413. Plane.....Henry Wells, Shelburne
Over a century old.
414. Wooden Bit Stock.....Same
416. Three Planes.....Lyman Gilbert, Northfield
More than 100 years old.
417. Bit Stock.....J. D. Battles, Northfield Farms.
Entirely of Wood.
418. Bit Stock.....James S. Richardson, Montague.
419. Gauge.....J. B. Hitchcock.
420. Dividers.....Mrs. Julia E. Robbins, Shelburne.
Made by John Partridge Bull. 1750—60.
421. Marking Tool.
422. Rule....Mrs. Mary R. Nims.
William Russell's.
423. Dividers....Dea. P. Field, Charlemont.
425. Iron Spud.....N. Hitchcock.
427. Leather Apron ... Dea. P. Field, Charlemont.
424. Gun Barrel.....Mrs. Julia E. Robbins, Shelburne.
Unfinished, by John P. Bull.
428. Uncle Sid's Saddle.....Dickinson Estate.
450. Part of Old Store Scales.....Geo. Sheldon.
451. Rake.
452. Swingling Knife.
453. Hoe.
454. Rope made from Rushes.
455. Bill Hook.
456. Pitch Fork.
451 to 456 brought from the Azores in 1879, by Miss C. Alice Baker,
who found them in use there.
459. Twisted Pod Auger.....Mrs. Julia B. Wright, Montague.
457. Bush Scythe.....Moses S. Ward.
458. Cattle Poke.....Charles Jones.
460. Hatter's Scales. t.....N. Hitchcock.
461. Double Steelyards.....Mrs. J. E. Robbins, Shelburne.
Made by John P. Bull.
468. Picture of famous Ox "Constitution," belonged to John Sanderson.
469. Key.
470. Frower.... Charles Jones.
471. Window Spring.
472. Spring Chest Lock.....Emory Lee, Greenfield.
Made by a German Locksmith, before 1733.
473. Knife.....Charles Jones.
474. Hand made Padlock.....Solon Wiley, Greenfield.
475. Old Pick Axe.....Mrs. J. E. Robbins, Shelburne.
Dr. Bull's.
476. Tool for Making Mouldings.....Charles Sturtevant.
478. Mop Iron.....Jona. Johnson, Greenfield.

479. Pick Axe.....J. B. Hitchcock.
 480. Pick Axe.....Marshall S. Stearns, Dummerston, Vt.
 481. Handle from Outer Door of Old Academy. 1799.
 482. Door Lock,.....James M. Porter, Greenfield.
 Dug up in Greenfield.
 483. Fish Spear.....N. Hitchcock.
 484. Door Locks.....Mrs. H. Jenks.
 485. Old Knife Blade.....Elihu Smead, Newton.
 486. Garden Tool.....Rev. John Shepardson, Greenfield.
 487. Shoemakers' Hammer.....Geo. H. Williams.
 488. Lock and Door Latch combined... Mrs. J. E. Robbins, Shelburne.
 489. Match Splitter.....Austin Ware.
 490. Branding Iron.....Joel Saxton.
 491. Mill Saw Set.....Charles Lee, Mill River.
 492. Gouge for Tapping Maple Trees.....Dea. P. Field, Charlemont.
 493. Carrier's Knife.... Henry Wells, Shelburne.
 494. Carrier's KnifeNathan Cobb.
 From the old John Ball Tannery, at Great River.
 495. Pattern of Cog Wheel.....Dea. P. Field, Charlemont.
 For cider mill grinder.
 496. Lock.....Mrs. Hannah Jenks.
 497. L. Hinges.....Dea. P. Field, Charlemont.
 498. Knot Mallet.....Mrs. E. Dickinson.
 499. Adze.... Moses Ward.
 500. Basket.....Mrs. C. E. B. Allen.
 Canadian cradle, used as a cradle in Richard Watrous' family, 1817.
 501. Cow Bell.....Hon. G. Sheldon.
 502. Sleigh BellsMisses E. and F. Hinsdale, Bernardston.
 503. Sleigh Bells.....N. Hitchcock.
 504. Sheep Bell.....Quintus Allen, Greenfield.
 505. Wooden Fetters.....Mrs. Julia B. Wright, Montague.
 For tethering horses.
 510. Saddle Bags.....N. Hitchcock.
 511. " " Mrs. Julia A. Allen.
 512. " "Dr. E. Hitchcock, Amherst.
 513. " "Mrs. E. Dickinson.
 514. " "Hon. G. Sheldon.
 515. " "N. Hitchcock.
 516. Sap Yoke.....Moses S. Ward.
 517. Cow Bell.....J. B. Hitchcock.
 518. Calf Yoke.....Mrs. E. Dickinson.
 519. Hog Yoke... Jona. Johnson, Greenfield.
 Found in old Wells' House, Montague.
 520. Hog Yoke.....Henry Wells, Shelburne.
 521. Curry Comb.....Rev. L. S. Crawford, Topsfield.
 From Turkey.
 522. Comb.....Geo. Sheldon.
 For horse's main and tail

523. Bill Hook.....Mrs. E. K. Brown.
 524. Curry Comb.....H. D. Graves, Sunderland.
 525. Corn Sheller.....H. C. Haskell.
 527. Double Travelling Basket.....Mrs. Marion C. Stebbins.
 526. Wooden Tether.....Henry Wells, Shelburne.
 526½. Iron TetherSame.
 526 and 526½ for tethering horses.
 528. Old Wooden Shovel, Iron Shod .. Mrs. E. Dickinson.
 529. Axe.....Same.
 Old Style.
 530. Bill Hook.....Dea. P. Field, Charlemont.
 531. Axe.....N. Hitchcock.
 Old Style.
 532. Worm Eaten Tree Trunk.
 533. Fork, Manure.....Mrs. E. Dickinson.
 533½. Fork, Manure.....Charles Jones.
 Marked C. H. & Z. Hawks.
 534. Feed Basket.....Miss Abby Barnard.
 Used by William Barnard, when teaming between Boston and Deer-
 field.
 535. Fork.
 Same as 533.
 536. Grain Shovel.
 536½. Manure Fork.....Geo. Sheldon.
 Of improved pattern, about 1825.
 537. Scythe.....Joseph Boynton, South-Wellfleet.
 Said to have come over in the Mayflower.
 538. Wooden Shovel.....J. L. Delano, Sunderland.
 539. Hoe.....Geo. Sheldon.
 540. Spade.....J. B. Saxton.
 541. Rail Boy.....Mrs. E. Dickinson.
 542. Riven Clapboards and Laths.....N. Hitchcock.
 Used 1760. See Label.
 543. Pitchfork.....Henry Wells, Shelburne.
 544. ".....Geo. Sheldon.
 545. ".....Albert Smith, Gill.
 546. ".....Hiram Bardwell, Whately.
 Used on Isaiah Brown's farm, more than 100 years ago.
 547. Original Corn Sheller.....Marshall S. Stearns, Northfield.
 548. Meal Chest.....N. Hitchcock.
 549. Corn Sheller.....H. C. Haskell.
 550. Hay Knife.....James Long, Greenfield.
 Owned by Jonathan Flagg of Wilmington.
 551. Parts of Old Harness.....William Smead, Greenfield.
 552. Bow for Fastening Cattle.....Geo. Sheldon.
 553. Seive.....Mrs. E. Dickinson.
 554. Flail Staff and Swingel.....Charles Jones.

555. Breast Plate Horse Collar Geo. Sheldon.
556. Chaise Harness Saddle..... M. S. Stearns, Northfield.
557. Wooden Hames..... Charles Jones.
558. Old Style Pitchfork Same.
560. Skepe, or Corn Fan..... J. B. Hitchcock.
561. Hatchel for Broom Corn..... Mrs. E. K. Brown.
562. Snake Hook..... W. M. Smead, Greenfield.
Used by his great-grandfather Smead to pull rattlesnakes from
under rocks, in Leyden, 125 years ago.
563. Bog Hoe..... Henry Wells, Shelburne.
564. Mattock..... Mrs. Julia B. Wright, Montague.
575. Skepe..... Mrs. Dickinson.
576. Skepe..... John Luey, Shelburne.
577. Sickle..... N. Hitchcock.
578. "..... Same.
579. "..... Same.
580. Seat of One Horse Vehicle..... Charles Jones.
Called a "Chair." In use during the Revolution.
581. Plough..... M. S. Stearns, Dummerston, Vt.
582. ".....
583. "..... Dickinson Estate.
584. "..... Jesse L. Delano, Sunderland.
590. Side Saddle..... Mrs. Sally E. Ward, Northfield.
591. Saddle Cloth..... Same.
590 and 591 used in 1783, by Polly Alexander.
593. Skepe..... Edward A. Hawks.
Cut from a solid log.
594. Saddle Bags.
595. Paddle..... Mrs. E. Dickinson.
596. Carriage Lamps Geo. Sheldon.
From the first buggy in Franklin County. Built about 1830, by
Field & Long, Greenfield, for "C. Stratton, Surgeon Dentist," the
first of his craft in Western Massachusetts.
600. Panel from Old Burke Tavern..... Frizzell Bros., Bernardston.
Boston harbor—painted about 1812 by a guest who was afterward
arrested as a British spy.
601. Fire Board..... W. R. Saxton.
From the Rufus Saxton house, fireplace and andirons in fresco.
602. Tavern Sign..... Mrs. Sanford E. Marsh, Montague.
M. Root, Montague, 1795.
603. Tavern Sign..... Elisha Stratton, Northfield Farms.
Northfield Farms, A. Stratton, 1724—1820, from the old Stratton
tavern in Northfield, kept by Hezekiah Stratton, born 1724, died 1800.
" " " 1766, " 1825.
Arad " " 1795.
604. Tavern Sign..... Richard Hoyt, Bernardston.
1792, old Burke Fort tavern, kept by Capt. John Burke, who com-
manded a company of Rangers in the French and Indian wars.

605. Tavern Sign.....Chas. T. Nims, Greenfield.
Greenfield Meadows tavern burned in 1816. Donor is a descendant of Godfrey Nims, on whose home lot, purchased in 1694, this Memorial Hall stands.
606. Tavern Sign.....Mrs. Julia Long, Greenfield.
A. Thayer, Old Meeting House square, Greenfield, 1819.
607. Lace Frame and Bodkin.....Mrs. C. E. B. Allen.
608. Netteed Cotton Fringe.....Chas. Sturtevant.
609. Old Chintz Curtains ... Miss Calista Hitchcock.
610. Washstand..... Mrs. H. Jenks.
Part of the marriage outfit of Isabella Hoyt.
611. Blue Wash Bowl..... Mrs. L. W. Rice, Greenfield.
612. Four-post Bedstead (with curtains)... Henry Wells Shelburne.
Came down in the family of his mother, Arabella G. Sheldon.
613. Linen Sheets, Pillow Cases and Bedtick..... Mrs. Mary R. Nims.
614. Cradle.....Wm. Riddell, Greenfield.
In which the "Belle of Greenfield" was rocked years ago.
615. Woolen Bed Quilt.....Mrs. Laura Wells.
625. Chair.....Mrs. H. Jenks.
626. Work Basket.....Mrs. Pomeroy and Kate Pratt, Chicopee.
627. Button MouldsGeo. Sheldon.
628. Lace Frames.....Same.
629. Carved Oak Chest, a bequest from.... Aaron Arms, Bellows Falls.
Brought from England in 1674 by William Arms, the first of the name in the colony, and ancestor of all the Arms in the country.
630. Brass Warming Pan.
631. Dimity Window Curtains.....Mrs. S. A. Dustin, Brattleboro.
Belonged to Mrs. Catharine Stearns.
632. Fan and Bag.....Alfred Cobb.
633. Curtain Knobs..... Mrs. S. S. Sheldon.
640. Chair..... Mrs. G. A. Arms, Greenfield.
641. Chair, Rush Bottom.....Mrs. H. Jenks.
642. Warming Pan... Jona. Johnson, Greenfield.
643. Curling Tongs.....Dr. David Rice, Leverett.
644. Crimping Irons.....Lynan Gilbert, Northfield.
645. Curling Tongs.....Mrs. C. M. Johnson, Greenfield.
646. Curling TongsMrs. Catharine A. Stearns, Dummerston.
647. 50 Curtain Rings.
Used about 1800.
649. High Case of Drawers.....Misses Hinsdale, Bernardston.
From wedding outfit of Mary Stebbins of Belchertown, married Sam'l Hinsdale, Jan. 8, 1772. Grandmother of donors.
650. Washstand.....Mrs. Maryann G. Wright.
651. Blue Washbowl.....Mrs. H. Jenks.
652. Blue Spittoon.....Mrs. R. S. Brigham.
Belonged to Mrs. Page, of Swansea, N. H., 1745.
654. Earthen Chamber.... Alfred Cobb.

655. SamplerMrs. M. C. Stebbins.
Made by Sidney Hawks, 8 years old, 1792.
656. Chair.....Mrs. E. Dickinson.
658. Chair, Rushbottom.
660. Mirror.....Mrs. L. W. Rice, Greenfield.
661. Dressing Table Cover.....Mrs. E. K. Brown.
662. Pincushion and Basket.....Mrs. Mary R. Nims.
See label.
666. Chair.....Mrs. E. Dickinson.
667. Huge Willow Circular Basket.....Mrs. Lucius Stone, Greenfield.
Used by her father, Dr. Shepherd, of Montague. Given during her
last sickness in 1880. Use unknown.
700. Case of Drawers.....S. T. Grout.
701. ButterfliesMrs. H. Jenks.
Brought from Cuba by Miss Sarah Barnard.
702. Chest and Drawers, S. H.....Geo. Sheldon.
An heirloom in the Wells family.
703. Mounted Fox Skeleton.....James Smith, Whately.
Killed and prepared by the donor.
704. Branching Coral*
705. Skeleton Paw.....James Smith, Whately.
706. Chair.....Cephas G. Clapp.
707. "Mrs. E. Dickinson.
708. "Same.
709. Sandstone Tracks.....Geo. Sheldon.
From Sheldon's Rocks.
710. Sandstone Impressions.....Geo. Sheldon.
From Sheldon's Rocks.
711. Ancient Instrument for Testing Levels,
Mrs. Julia E. Robbins, Shelburne.
Long in the Bull family.
715. Surveyor's Compass.....Prof. E. Hitchcock, Amherst.
Used by President Hitchcock, his father, about 1815—20,
716. Compass Box.....Prof. E. Hitchcock, Amherst.
717. Compass.. ..Charles Lee, Mill River.
718. Compass.....L. L. Luey, Shelburne.
Used by Quartus Judd in Illinois, in 1835.
719. Cinder or SlagChester G. Crafts, Whately.
From site of old iron works, over 100 years old, in Whately.
720. Old Trunk.H. C. Haskell.
For papers, in which the Field family of Hatfield, kept deeds, etc.
725. HarpoonN. Hitchcock.
739. Pewter Liquid Measures.....Mrs. Julia B. Wright, Montague.
See No. 745.
740. Centennial Pie Plate.....H. Tyler, Greenfield.
See inscription.
741. Wig BlockJona. Johnson, Greenfield.

742. Scales.....Geo. W. Mark.
743. Copper Drug Scales.....Mrs. Julia E. Robbins, Shelburne.
Used by Dr. Bull.
744. Drug Mortar and PestleSame.
Used by Dr. Bull.
- 745 to 749. Pewter Liquid Measures.....Special Subscription.
Issued by Commonwealth of Massachusetts to towns.
750. Brick.....Arthur J. Hawks.
Brought from England, 1629; built in house of Adam Hawks, 1630 ;
taken from chimney in 1880.
751. Brick.
Marked 1770. House of W. Fox, Whately.
752. Brick.....Albert Smith.
Very large. Taken from the old Goss house, Montague City.
753. BrickGeo. Sheldon.
Sun-dried. From a house in Salem, built 1667.
755. BrickV. M. Howard.
From the William Dickinson house.
754. Brick.....H. W. Dickinson, Cal.
From the old fortified Dickinson house in Northfield.
756. Brick....Christopher T. Arms, Pittsburg, Pa.
From the Arms house, built about 1700.
- 760 to 770. Unclassified Fossils, Messrs. James S. Reed, J. H. Reed, John
Owen, George Christian, George Smith, William Kelly,
A. D. Conklin, M. D., Sam'l Dumble, — Rhuermand,
M. V. Payne, G. F. Harding, M. D., Wm. H. Schaffner,
W. C. Cunningham, George Crawford, T. P. Wallace,
all of Marion, O.
All from quarries in Marion, O.
775. Clay Stones, from Connecticut river.....Alfred Cobb:
776. " " Deerfield river.....Mrs. H. Jenks.
777. " " Connecticut.....J. Y. Bergen.
778. " " Connecticut river.... Frank Brigham.
779. " " "Nathan Cobb.
780. " " " Alfred Cobb.
781. " " "Same.
783. " " Farmington river, Conn.,
J. Bedortha, West Springfield.
784. " " "Same.
785. Fossils, from Durand, Ill.....Duncan J. Stewart.
- Case D.
- 801 to 820. Unclassified Fossils, from quarries in Durand, Ill., from
Job Smith, Duncan James Stewart, — Bristol,
William W. Starr, Mrs. Susan S. Starr, Caleb A. Starr.
800. Fossil taken from quarry of Job Smith, Durand, Ill., Oct. 17th,
1884.....Geo. Sheldon.

Length of body, 27½ inches.
 Width of body, 9 inches.
 Thickness of body, 5 inches.
 Length of tail, 51 inches.
 Width of tail, 2½ to 4½ inches.
 Thickness of tail, 1½ to 2½ inches.

Believed to be an *Endoceras*.

Case A.

1. Beaver Hat.....Geo. Sheldon.
2. Tall Soft Hat.....Mrs. G. A. Arms, Greenfield.
3. Beaver HatSamuel Willard.
4. " "
5. " "
10. Home-made Socks, Lincn.....Geo. Sheldon.
11. White Marseilles Vest.....Same.
12. Buff Knee Breeches.....Mrs. E. Dickinson.
13. Buckskin Knee BreechesEdward Shepherd.
14. Velveteen Waistcoat.....Mrs. E. Dickinson.
15. Scarf or Tippet.....Dea. P. Field, Charlemout.
16. Long White Kid Glove.
17. Knee Breeches.....Geo. Sheldon.
18. Velveteen Breeches.....Mrs. E. Dickinson.
19. White Woolen Breeches.....Same.
21. Long Woolen Stockings.....Edward Shepherd.
 To wear with breeches.
22. Wedding Vest.....Geo. Sheldon.
 Seth Sheldon, married, 1811.
23. Velveteen Knee Breeches.....Mrs. E. K. Brown.
25. Neck Stock.....Dea. P. Field, Charlemont.
26. Ladies' Pocket.
35. Corsets.
36. "Mrs. Dr. Rice, Leverett.
 Brought from Germany before the Revolution.
37. Corsets.....John Forbes, Leverett.
38. "Same.
 Child's, over 150 years old.
39. Corsets... ..N. Hitchcock.
40. "Same.

Case B.

1. Military Cloak.....Col. R. H. Leavitt, Charlemont.
 Worn by him when colonel of militia.
2. Checked Apron... ..Mrs. C. E. B. Allen.
 Spun by Miss Rhoda Smith.
3. Sash, with Bead Work.....John M. Smith, Sunderland.
4. Checked Handkerchief.....Mrs. Meorra Payne, Montague.
 Made by her grandmother, 100 years ago.

5. Shawl.....Mrs. Ellen Hawks Stebbins.
6. Child's Suit.....Dennis Stearns, Conway.
Worn by William Baker of Conway, in 1784.
9. Linen Kerchief.....Dea. P. Field, Charlemont.
Mrs. Eunice Lyman's.
7. Crêpe Dress.....Geo. Sheldon.
Mrs. Timothy Rogers' of Bernardston.
- 6½. Neck Kerchief.....Mrs. Ellen H. Stebbins.
Belonged to Mrs. Helkiah Hawks.
8. Linen Work Bag.....Dea. P. Field, Charlemont.
E. L.
11. Red Cloak.....Mrs. E. Dickinson.
Belonged to Mrs. Philena Dickinson.
12. Christening Robe.....Mrs. Calvin Bridgman, Belchertown.
Home made. Worn by Mrs. Elizabeth Dwight, over 100
years ago.
13. Cloak.....Julia R. Long, Greenfield.
Worn by Mrs. Patience Flagg, in 1766. Great-grandmother
of the donor.
15. Bonnet.....J. R. Long, Greenfield.
16. Black Bonnet.....Same.
19. Neck Cape.
20. Silk Kerchief.....Mrs. F. W. Stebbins.
21. Brocade Gown.....Dea. P. Field, Charlemont.
Worn at wedding, Jan. 1, 1785.
22. Wedding Shawl.....Mrs. Susan S. Sheldon.
23. Worked Pocket.
30. Bed Curtain.....Mrs. C. E. B. Allen.
Made by Miss Lucy Lane, Littleton, about 1760—5, part of
set of tent bed curtains and counterpane. The flax was
carded, spun, woven and bleached for the cloth—the floss
carded, spun and colored with her own hands, the whole em-
broidered by hand, no two patterns being alike.

Case C.

1. Saw from the Saw Fish.....J. Williams, Jr., Boston.*
2. Sword from the Sword Fish....Mrs. Eliz. Williams, Roxbury.*
3. Grass Work.....*
4. Cloth Made from Bark.....Mrs. Elizabeth Newhall*
5. Feather Work....John Williams, Jr.*
6. ".....Same.*
7. War Club.....Hon. Thomas Dwight, Springfield.*
Pacific Island.
8. Curious Wood.....*
9. Money Pouch.....Mrs. C. W. Hoyt.
Col. E. Hoyt, 1800.
10. Money Pouch.....Erastus Barnard.*
Indian. Fro Florida.

- 12. Star Fish..... John Scott, New Haven.*
- 13. Plaster Fruit.....*
- 14. Wood, Showing Action of Borer.....*
- 15. Boiled Rice Pagoda..... Mamaduke Wait, Windsor, Vt.*
- 16. Head Cushion.....*
- 17. Image in Alabaster..... Dr. Long, Shelburne.*
- 18. Coral.....*
- 19. Shell..... Rufus Howland, Greenfield.*
- 20. Idol..... J. H. Hollister, Greenfield.
- From Asia.
- 40. Grass Drinking Cup.....*
- 41. Snake Skin Pouch..... Daniel and John Hawks.*
- 42. Grass Water Cup.....*
- 43. Shells.....*
- 44. Nautilus Shell..... Thos. Williams, Jr.*
- 45. Fish Hook.....*
- N. W. Coast America.
- 46. Ornament.....*
- 47. Shell with Barnacles..... Geo. Sheldon.
- 48. Shell.....*
- 49. ".....*
- 50. ".....*
- 51. ".....*
- 52. Cup made from a Nut.....*
- 53. Money Pouch..... Mrs. E. Dickinson.
- 54. Money Pouch..... Same.
- 56. Shells..... Joseph Bedortha, West Springfield.
- From Southern Florida.
- 57. Mica..... A. C. Hartwell.
- 58. Ring and Charm.
- 59. Whale's Tooth..... J. Bedortha, West Springfield.
- 60. Horn Implement.....*
- 61. Indian Shell Gorget.....*
- 62. Horn Implement.....*
- 63. Fossils.
- 64. Shells..... Rev. J. P. Watson, South Wellfleet.
- 65. Shells and Sea Urchins..... Mrs. J. Y. Bergen.
- 66. Stone..... R. Crawford, D. D.
- From Turrets of York Minster, England.
- 67. Bear's Tooth..... F. M. Thompson, Greenfield.
- 68. Shell.....*
- 69. Star Fish.....*
- 70. Acorns.
- 71. Buffalo Tooth..... F. M. Thompson, Greenfield.
- 72. Jawbones.....*
- 73. Snail Shell.....*
- 74. Shell.....*

75. Spider in Amber.....Lyman Frink, Greenfield.
76. Indian Birch Basket of Fossils.....Luthera Wright.
77. Shells.....Mrs. E. H. Huntington, Cleveland, O.
78. Pod of*
79. Indian Scoop.....*
81. Shells.....Mrs. E. H. Huntington, Cleveland, O.
82. Tanned Skin.....R. Crawford, D. D.
83. Indian Box.....*
84. Pipe Case.
85. Pipe.
86. Piece of First Atlantic Cable..Miss C. Alice Baker, Cambridge.
100. Petroski Agate... ..E. W. Harris, Charlemont.
From Michigan.
101. Minerals.....*
102. Ore from Mines in Heath.....Sam'l C. Day, Rowe.
103. Fossils.....*
104. Colorado Minerals.
105. Tarantula's Nest.....Mrs. H. C. Rice, Leverett.
From Nevada.
106. Minerals and Fossils.
107. Fossil Fish.....Dwight C. Whitmore, Sunderland.
From his own quarry.
108. Same as 107.
109. Copper Slag.....Mrs. L. W. Rice, Greenfield.
110. Slate Pencils..... Rev. L. S. Crawford, Topsfield.
Were in the great Chicago fire.
111. Fern Impressions.... ..*
112. Minerals.
113. Minerals, from Hoosac TunnelGeo. Sheldon.
114. Minerals.....Same.
115. Petrification.....*
140. Horned Toad.....Arthur J. Hawks.
141. Centipede.....Same.
142. Scorpions.....Same.
143. Tarantula.....Same.
144. Whale's Tooth.....Mrs. Silas Smith.
145. Gun Flints..... Geo. Sheldon.
146. Horn.....*
147. Horn.....*
148. Pocket Book.....Mrs. E. Dickinson.
149. Relic of Father McKenna's death, Rufus K. Caldwell, Northfield.
160. Section of Cocoon Husk and Shell.....Erastus Barnard*.
161. Minerals.
162. Tropical Dried Fruit.....*
163. Horn.....*
164. Marine Horse-shoe..... Mrs. J. Y. Bergen.
170. Lead Ore.....Hervey Barber, Warwick.
From Minersville, Mo. 90 per cent. Lead.

171. Boar's Tusk..... Dr. Bowditch, Marion, O.
 172, 173. Ivory Nut..... *
174. Skull..... *
- 174½. Bones..... *
175. Ball From Cow's Stomach..... *
176. Cinder Mrs. J. Y. Bergen.
 From Ancient Fort near Bourneville, O.
180. Cocoa in the Pod..... J. Williams, Jr.*
181. Piece of Gypsum H. Barber, Warwick.
 From Grand Rapids.
185. Skull and Upper Jaw..... *
190. Minerals..... H. Barber, Warwick.
 From Ozark Mts., Missouri, 1600 ft. above River.
191. Minerals..... Same.
 From Top of Monadnock. Same.
192. Minerals Mrs. Josiah Taintor.
201. Shark's Jaws Samuel Turrall, Boston*
202. Hand-Made Tacks..... F. M. Thompson, Greenfield.
205. Quartz Crystals. Joseph Bedortha, W. Springfield.
210. Stuffed Shark..... *
215. Gun Lock..... Capt. Eliakim Arms*
216. " Chas. D. Lyons, Greenfield.
 Dug up on Smead's Island.
217. Gun Lock..... Seth Howland, Gill.
 Dug up in Ball's Swamp.
220. Pistol..... Mrs. C. W. Hoyt.
222. " W. N. Nims.
225. Bullet Mould and Bullets.
230. Minerals..... J. Bedortha, W. Springfield.
231. Gunflints..... Same.
232. Flints, Ores, etc. James Smith, Whately.
250. Birds' Nests Rev. L. S. Crawford, Tepsfield.
251. Minerals Same.
252. Beginning of a "Pot Hole,"..... Geo. Sheldon.
 From river bed, at Sheldon's Rock.
- 255, 255½. Whalebone..... *
256. Birds' Eggs Rev. L. S. Crawford, Tepsfield.
257. Black Snake Skin..... Louis Agassiz Phillips.
 Found on East Mountain, 1886.

Case D.

1. Wooden Tankard..... Jas. S. Richardson, Montague.
 Found in the house of Rev. Eli Moody. Made with staves
 and hoops.
- 2 to 8. Coins, Medals and Badges, collected and donated by
 Miss C. Alice Baker, Cambridge.
10. European Copper Coins.

17. Foreign Coins..... C. W. Lettler, Marion, O.
 12. Foreign Coins, Copper.
 13. Japanese Coins Rev. R. Crawford, D. D.
 15. Japanese Coins, Silver..... Same.
 16. Canada Coins, Copper.
 17. Copper Coins..... James S. Bryant, Hartford, Conn.
 18. Eastern Coins..... Rev. L. S. Crawford, Topsfield.
 19. Miscellaneous Coins..... Mrs. J. Y. Bergen.
 25. Roman Coins James S. Bryant, Hartford, Conn.
 25½. " " Mrs. Ellen Palmer, Boston.
 26. " " J. S. Bryant, Hartford, Conn.
 27. " " Same.
 28. Greek and Roman Coins..... Samuel Carter, Brooklyn, N. Y.
 29. English Rose Penny. George I.
 30. English Half Penny..... Jas. A. Reed, Dummerston, Vt.
 Dug up at Dummerston.
 31. Marriage Medal. Prince of Wales.
 32. Miscellaneous Coins Samuel Carter, Brooklyn, N. Y.
 33. " " Same.
 34. English Copper Coins.
 35. Canada and Nova Scotia Coins.
 36. United States Cents, since 1857.
 37. " " before 1857.
 38. United States Cent..... Rev. P. V. Finch, Greenfield.
 Struck from the original die, at New Haven. Given to donor
 on battlefield at Antietam.
 38½. Colonial Cents.
 39. U. S. Coins.
 40. Tradesmen's Tokens..... Rodney B. Field, Guilford, Vt.
 41. Jackson and other Medals.
 42. Medal..... J. U. Houston, Hawley.
 From the Flag Ship "Lawrence," at Lake Erie.
 Other contributors of Coins: Mrs. D. C. Kimball, Leverett; Miss
 Martha G. Pratt; Geo. A. Arms, Greenfield; S. R. Phillips,
 Springfield; Jeremiah Egan, Greenfield; Thomas Merchant,
 Mrs. C. W. Hoyt, L. L. Luey, Greenfield; John Sheldon, Green-
 field; J. Dustin Reed, Dummerston, Vt.; Mrs. E. H. Hunting-
 ton, Cleveland, O.
 43. 250th Anniversary Medal, Springfield. 1886... A. W. Chapin.
 100. Pitcher..... John Stearns, Conway.
 101. Pitcher..... Mrs. John Stearns, Conway.
 02. Old English Pitcher..... Mrs. C. W. Hoyt.
 104. American Liberty Pitcher..... Mrs. Susan S. Sheldon.
 106. Bacchus Pitcher..... J. H. Reed, Dummerston, Vt.
 107. Old English Pitcher..... J. L. Delano, Sunderland.
 Made in Staffordshire. 1800.
 110. Glass Punch Tumbler.... J. D. Maynard, Rockville, Conn.
 Belonged to Barzelial Maynard in 1734. Holds four quarts.

111. English Ewer.....Mrs. N. Hitchcock.
 112. English Mug, with Mottoes.... Josiah Rice, Leverett.
 115. Mug.....Mrs. Susan S. Sheldon.
 113. Pitcher.....Mrs. Ardelia Williams.
 116. Pitcher.....Joseph Robbins.
 117. Tea Pot.....Josiah Rice, Leverett.
 126. Water Pot.....James Smith, Whately.
 127. Sugar Bowl.....Geo. Sheldon.
 128. Covered Dish.....Mrs. Julia A. Allen.
 129. Flowered Teapot.....Jas. A. Reed, Dummerston, Vt.
 130. Teapot.....J. N. White.
 131. Pitcher.....Mrs. Horace A. Smead, Greenfield.
 132. Dish.....Mrs. L. A. Lyman, Charlemont.
 From outfit of Mary Wells, who married Lucius Allis, April
 14, 1765.
 133. Blue Pitcher.
 134. Colonial Pitcher.....Alfred Cobb.
 135. Covered Dish.....Mrs. Leantha L. Boyden, Conway.
 136. Bowl.
 137. Soup Tureen.....Mrs. L. W. Rice, Greenfield.
 Belonged to Rev. Roger Newton, 2d minister of Greenfield.
 138. Teapot.....Jas. A. Reed, Dummerston, Vt.
 139. Sugar Bowl.....Mrs. Julia B. Wright, Montague.
 Part of her marriage outfit with Dr. Geo. Wright, in 1825.
 140. Sugar Bowl.....Mrs. Geo. A. Arms, Greenfield.
 141. Teapot.....Edwin Barrett, Belchertown.
 142. Covered Dish.....Mrs. E. K. Brown.
 143. Bowl, Blue Delft.....Same.
 144. Dish.....Same.
 145. Sauce Plate.....Mrs. Sarah C. Rice, Greenfield.
 Owned by Mrs. Fred. Barnes of Brookfield, over 100 years
 ago. Grandmother of the donor.
 146. Teapot.
 147. Teapot.....Mrs. Alpheus Cobb.
 148. Covered Dish.....Dr. C. C. Field, Leominster.
 149. Saucer.....Mrs. L. L. Boyden, Conway.
 150. Teapot.....Mrs. H. C. Howe.
 151. Dish.....Mrs. Nancy A. Chapin, Gill.
 Brought from Mendon to Gill in 1800.
 152. Punch Bowl.....Mrs. Cephas H. Morgan, Orange.
 Owned by Chas. Lyman of Northfield. Used by Revolution-
 ary soldiers to mix their punches in.
 153. Plate.....Mrs. John Stearns, Conway.
 154. Teapot.....Mrs. Julia A. Allen.
 155. Dish.....Mrs. Sarah A. Pratt.
 156. Nappy.....Mrs. Julia E. Robbins, Shelburne.
 Belonged to outfit Miss Lucy E. Carter of Warwick, who
 married Dr. Geo. Bull, in 1838.

157. Soup Tureen. Mrs. Julia B. Wright, Montague.
Belonged to Patty Pomroy of Warwick, mother of donor.
Married in 1792.
158. Brown and White Pitcher. . . . Mrs. Julia B. Wright, Montague.
Her mother's. See 157.
200. Straw Bonnet.
201. Silk Bonnet Mrs. L. W. Rice, Greenfield.
Mrs. J. Severance's Wedding.
202. Calash Hood. Mrs. E. Dickinson.
203. Silk Hood. Same.
205. Pumpkin Hood. Mrs. Mary W. Bates.
206. Mitts.
207. Bonnet.
208. Silk Work Bag.
209. Silk Work Bag.
210. Reticule. Mrs. F. W. Stebbins.
211. Reticule. Geo. Sheldon.
Belonged to Mrs. Caroline Sheldon.
212. Copperplate—Washington.
215. Bundle Handkerchief. Mrs. Robert Sandy.
216. Embroidery.
225. Thread and Needle Case. Mrs. C. E. B. Allen.
226. Towel.
227. Work Bag.
228. Hat—style 1876.
229. Bonnet—style 1875.
230. “ “ 1874.
231. “ “ 1867.
232. “ “ 1869.
234. “ “ Coal Scuttle.
235. Straw Bonnet.
236. Old Silk Bonnet.
238. Black Silk Bonnet.
239. Straw Bonnet.
240. “ “
242. “ “
250. Worked Pocket. Dea. P. Field, Charlemont.
Made by Mrs. Eunice, wife of Capt. Seth Lyman of North-
field. 1770.
251. Patch Work Pocket. Mrs. A. R. Rankin, Greenfield.
Made by her husband's grandmother.
252. Fossil. Geo. Sheldon.
78 inches in length. Believed to be a remarkable specimen
of *Endoceras Annulatuni*. Taken by the donor from a quarry
in Durand, Ill., in Oct. 1884. [See page 25.]

Case E.

1. Wine Glass.....Mrs. E. K. Brown.
2. Tumbler.....Mrs. Mary Ann Wright.
3. Tumbler.....Mrs. E. K. Brown.
4. Glass Drinking Mug.....Mrs. E. Dickinson.
5. " "Same.
6. " "Mrs. E. K. Brown.
7. " "James Smith, Whately.
8. Large Glass Drinking Mug.
9. Tumbler.....Mrs. L. D. Shearer, Colrain.
Sarah Catlin's. 1761.
10. Glass Bowl.....Martha G. Pratt.
11. Vinegar Cruet.....Miss Sarah Callender, Northfield.
12. Castor Cruet.....Mrs. E. Dickinson.
13. Saltcellars.....N. Hitchcock.
14. CruetMisses E. & F. Hinsdale, Bernardston.
15. CruetMrs. Julia E. Robbins, Shelburne.
25. Sauce Plates.....James Smith, Whately.
26. Mustard Pot.....Mrs. E. K. Brown.
27. Painted Glass Tumbler.....Same.
28. Small Glass Jars....Mrs. Julia B. Wright, Montague.
30. Earthen Cream Pitcher.....Mrs. E. Dickinson.
31. Earthen Sugar Bowl.....Mrs. Lovilla Munn.
32. Cream Pitcher.....Mrs. Pomeroy and K. Clapp, Chicopee.
33. Sugar Bowl.....Mrs. S. A. Pratt.
34. Sauce Boat, Shell Pattern.....Mrs. Sarah Narbonne, Salem.
35. Teacup.....Lucy F. Hill.
36. Cream Pitcher.....Miss F. H. Wilson.
37. Pepper Box.
50. BowlMrs. E. K. Brown.
51. Teacup und Saucer.....Mrs. H. Jenks.
52. Small Cup... ..Same.
53. Teacup.....Mrs. Lovilla Munn.
54. Teacup and Saucer.....Mrs. Nancy A. Chapin, Gill.
55. Teacup and Saucer.....Martha G. Pratt.
56. Iron Teaspoon.....Moses, Julia and L. Ward.
57. Small Cup.....Mrs. Anna Bickford, Greenfield.
58. Small CupSame.
59. Silver Sugar TongsMrs. E. B. Fithian, St. Louis, Mo.
A present to Mrs. Tirzah (Stebbins) Barnard, mother of the donor.
60. Gold Bead.....Same.
Worn by Mrs. Lucy (Frary) Stebbins, grandmother of donor.
62. Miniature and Gold Locket.....Same.
Daughter of Joseph and Tirzah Barnard, born 1801. Painted at Philadelphia, 1831.
63. Sleeve Buttons.....Same.
Given to Derick Barnard, in 1795, by his grandmother.

65. Small Cup.....Mrs. Ira Glazier, Leverett.
 66. Small Cup.....Martha G. Pratt.
 67. Teacup....Jas. A. Reed, Dummerston, Vt.
 68. Teacup and Saucer.....Mrs. Ira Glazier, Leverett.
 69. Teacup.....Mrs. F. A. Loveland, Montague.
 70. Pocket Nutmeg Grater.....Mrs. Mary R. Nims.
 71. Teacup and Saucer....Mrs. Glazier, Leverett.
 72. Pewter Teaspoon.....Moses L. Ward.
 73. TeacupMrs. Lovilla Munn.
 80. Mahogany Castor.....Miss Mehitable Stratton, Gill.
 81. Gravy Boat.....Mrs. S. A. Pratt.
 82. Sauce Plate.....Mrs. G. A. Arms, Greenfield.
 83. Sauce Plate.....Same.
 84. BowlMrs. Sarah A. Dustin, Brattleboro, Vt.
 85. Teacup and Saucer.....Mrs. G. A. Arms, Greenfield.
 86. China Bowl.....Mrs. Ira Glazier, Leverett.
 87. Butter Dish.....Mrs. L. W. Rice, Greenfield.
 89. Teapot Cover.
 88. Pickle Dish.....Mrs. G. A. Arms, Greenfield.
 90. Scriptural Plate.....Same.
 91. Flask.....Mrs. C. W. Hoyt.
 92. "Peace on Earth" Plate ..Mrs. Eber N. Larrabee, Greenfield.
 100. Linen Towel.....Mrs. L. D. Shearer, Colrain.
 Jemima Catlin. 1761.
 101. Wedding Glove.....Frank S. Weston, Windsor, Vt.
 John Harrod Cumming. 1765.
 102. Piece of Baptismal Robe. ...Mrs. Mary F. Atkins, Buckland.
 Used in 1776. In 1790 brought to Buckland, by Mrs. Zebulon White of Taunton. Old "Liberty" Chintz.
 103. Napkin.....Mrs. L. W. Rice, Greenfield.
 105. Napkin.....Same.
 104. Linen...Mrs. Susan S. Sheldon.
 Spun and woven in 1754, by Mrs. Anna (Stuart) Stearns of Brattleboro, Vt.
 106. Silver Shoe Buckles...Geo. Sheldon.
 107. Silver Tea Spoons.....Same.
 108. Sleeve Buttons.....Same.
 109. Shirt Buttons.....Same.
 112. Wedding Ring, Sleeve Buttons and Needle Book,
 Mrs. Calvin Bridgman, Belchertown.
 Diana Hinsdale, married Sept. 27, 1774, to Elijah Dwight of Belchertown.
 113. Wheat.....Miss Helen M. Messinger, Roxbury.
 Taken from a Mummy.
 114. Earrings of Nubian Dancing Girl.....Same.
 115. Seeds of California "Big Trees,".....Same.
 116. Ornaments from a Mummy Case.....Same.

120. Pieces of Dresses. Mrs. E. L. Purple, Northfield.
From Essex County England, 1836.
121. Needle Book Mrs. C. E. B. Allen.
122. Plume. Same.
Worn by Rhoda W. Smith, her mother, before 1807.
123. Needle Case. Same.
Her grandmother's.
124. Old Sampler. Same.
125. Fan. Same.
Owned by Rhoda W. Smith.
126. Knot Linen and Cotton Floss. Same.
Spun by her Aunt Hutchinson.
127. Silver Teaspoons. Geo. Sheldon.
128. Silver Teaspoons Mrs. Lucy D. Shearer, Colrain.
Made for Sarah Catlin, who married Moses Smith, 1761;
daughter of John Catlin, born in Deerfield, 1738.
129. Silver and Ebony Bonnet Pins. Mrs. C. E. B. Allen.
Used by Katherine, daughter of Col. Phineas Wright of
Northfield, born 1740; married Reuben Smith, 1761.
130. Bead Work Bag. Mrs. L. W. Rice, Greenfield.
131. Towel Mrs. S. S. Sheldon.
Made from tow, by Mrs. John F. Stearns, Dummerston, Vt.
133. Napkin. Mrs. L. W. Rice, Greenfield.
134. Old Print.
135. Shoes worn by "Little Miss Mary" Hawks. . . Martha G. Pratt.
136. Shoes. Frank S. Weston, Windsor, Vt.
Worn by Amos Cumming, born in Deerfield, 1767.
137. Daguerreotype of Amos Cumming. Same.
138. Napkin.
139. Handkerchief Martha G. Pratt.
"Little Mary" Hawks'.
140. Bobbins and Silk Cord. Mrs. C. E. B. Allen.
As left by Mrs. Anna McCartha Howard, when she died, July
18, 1822. Her last work.
141. Linen Lawn. Mrs. Mary F. Atkins, Buckland.
142. Linen Pillow Case. Miss Judith Allen.
Spun and Woven about 1820, by Mrs. Eliel Allen, mother of
donor.
143. Lantern. Miss C. Alice Baker, Cambridge.
From illumination Old South Church, Boston, during a war
demonstration, in 1862.
145. Hair. Miss Judith Allen.
From head of Eunice Allen, born in Deerfield, 1733. Toma-
hawked at "Bars" fight, Aug. 25, 1746. See label.
146. Stocking. Same.
Knitted by the above, when bed-ridden.
147. Linen Hankerchief. Same.
Mrs. Eliel Allen's.

148. Thread.....Mrs. M. A. Williams.
Spun by Hannah Barnard, daughter of Samuel, born May 28, 1773; married Elijah Williams, 1803.
149. Weaving Quills.....Mrs. Pomeroy and K. Pratt, Chicopee.
150. Tow Cloth.....Same.
Woven by donors. See label.
151. Silk..... Mrs. H. Jenks.
Spun by Miss Sarah Barnard, from silk worms raised in Deerfield, in 1828.
152. Linen Yarn.
Spun more than 100 years ago.
153. Sampler.....Mrs. C. E. B. Allen.
Mrs. Judith Bardwell's, *née* Allen, when a child.
155. Needle and Thread Case, Mrs. Eunice Starr Wellington, Boston.
Long in the Wellington family.
160. Home Spun Woolen.
161. Old Irish Calico ... Mrs. J. Y. Bergen.
162. Muslin Shawl.....Mrs. Robert Childs.
163. Holder.....Miss Eliza D. Williams.
Made from Miss Hannah Hoyt's apron, by Aunt Betsey Hitchcock.
164. Bonnet Braid
Worn in 1810. Braided by Miss Sukey Eames, 82 years old, of South Framingham.
165. Neck Stock.....Dea. P. Field, Charlemont.
Capt. Seth Lyman's.
166. Pair DrawersGeo. Sheldon.
The first worn by donor.
167. Linen Pillow Case and Baby Cap.. .Mrs. Susan S. Sheldon.
Worn by G. S., when a baby.
168. Silk Shawl.....Mrs. Ellen (Hawks) Stebbins.
169. Bonnet Ribbon.....Mrs. C. E. B. Allen.
From Wedding Bonnet of Mrs. Alice Lawrence.
175. Tortoise Shell Comb.....Mrs. Julia E. Robbins, Shelburne.
176. " "Mrs. H. Jenks.
Miss Sarah Barnard's.
177. " "Miss Anna M. Stebbins.
Mrs. Maria Stebbins, grandmother of donor.
178. " "Mrs. E. M. Potter, Greenfield.
- 179 to 183. Tortoise Shell Combs.....Geo. Sheldon.
185. Tortoise Shell Comb.
184. Wedding Wreath.....Mrs. E. K. Brown.
From Bridal Bonnet of Mrs. Helkiah Hawks.
187. Masonic Apron.....Mrs. Ellen H. Stebbins.
Helkiah Hawks'.
188. Worked Bag.
189. Worked Bag.....Mrs. E. K. Brown.

190. Apron..... Geo. Sheldon.
Worn by Mrs. Timothy Rogers, Bernardston.
191. Apron.....Mrs. Robert Childs.
192. Checked Linen Handkerchief.
193. Cloth.

Case F.

1. Metal Sugar Bowl.....Mrs. G. A. Arms, Greenfield.
2. Cream Pitcher.....Same.
3. Teapot.
4. Pewter Cup.....Geo. Sheldon.
10. Pewter Tankard.....Mrs. Mary R. Nims.
11. Pewter Mug.....Mrs. Mehitable H. Stratton, Gill.
25. Pottery..... Mrs. E. H. Huntington, Cleveland, O.
Zuni Indians.
26. Whistle.....Aaron Arms, Bellows Falls, Vt.
Dug in Callao, Peru, by Thomas Redfield Proctor, Paymaster,
U. S. N., in 1862; from grave of a Peruvian warrior.
27. Copper Gill Measure.....Mrs. J. E. Robbins, Shelburne.
Very old. Made by J. P. Bull, about 1760.
28. Stone Jar.....Geo. Sheldon.
29. " ".....Same.
30. " ".....Same.
28 to 30 from Prehistoric stone graves of Tennessee.
31. Money Scales.....Mrs. Julia B. Wright, Montague.
Used by Barnabas Billings, father of donor.
40. Pewter Tankard.....N. Hitchcock.
41. Pewter Tumbler.....James Smith, Whately.
42. Pewter Mug.....N. Hitchcock.
43. Pewter Mug.....Mrs. David Ashcroft, Whately.
Used by Landlord Benjamin Henry of So. Halifax, Vt.
44. Pewter Saltcellar.....W. O. Taylor, Shelburne Falls.
45. Pewter Porringer.....Same.
46. Pewter Porringer.....Mrs. E. K. Brown.
47. Pewter Cup.....Charles Sturtevant.
48. " ".....Moses, Julia and Lotta Ward.
49. " ".....Mrs. Wm. H. Fuller, Whately.
Used in 1786—7, by Lieut. John Brown.
50. Indian Grass Drinking Cup.....J. H. Hollister, Greenfield.
51. Flag Basket.....Mrs. Sam'l S. Taylor, So. Wellfleet.
52. Pitch Pipe.....N. Hitchcock.
Used to set the key for church hymns, for years, by Dea.
Justin Hitchcock. 1774.
53. Drinking Mug.....A. W. Deming, Brattleboro, Vt.
60. Stone Jar.....James Smith, Whately.
Indian Prehistoric stone graves in Tennessee.
65. English Ale Mug.....Alpheus Cobb.

66. Glass Plate.....Mrs. J. E. Robbins, Shelburne.
Made in Warwick, brought by Lucy Carter, who married Dr.
Bull, in 1838.
67. Glass Jar.....Same.
Same as 66.
70. Chemical Box.....Dr. E. Hitchcock, Amherst.
Used by President Hitchcock during the geological survey of
Massachusetts, in 1838.
99. Hand made Pins.....Geo. Sheldon.
100. Silk.....Mrs. C. W. Hoyt.
101. Linen Pillow Case...Mrs. C. E. B. Allen.
102. Linen Pillow Case.....Same.
103. Wooden Spectacle Case.....Mrs. Statira Hannum.
- 103½. Pewter Button and Mould.....Dea. P. Field, Charlemont.
104. Silk Bodice.....Mrs. Mary R. Nims.
105. Linen Dickey, style 1840.....Geo. Sheldon.
106. Sun Fan.....Mrs. C. E. B. Allen.
107. Wood Stamping.....Mrs. H. Jenks.
From U. S. Centennial, 1876.
108. Sun Fan.
109. Earrings.....Mrs. C. E. B. Allen.
Mrs. Rhoda W. Smith's before 1807.
110. Hat BucklesSame.
Henry Bardwell's.
111. Raw Cotton and Seeds.....Mrs. H. C. Jenks.
From South Carolina.
112. Relics of Great Boston Fire. 1872.....Geo. Sheldon.
113. Burning GlassMrs. C. W. Hoyt.
- 113½. Lancet for Army Surgeon's use.....Same.
114. Scales for Specie.....Mrs. E. K. Brown.
- 114½. Scales for Specie.....Henry Johnson, Greenfield.
Before 1752.
115. Button Mould.....Mrs. E. Dickinson.
116. Relics.....J. Bedortha, West Springfield.
From Wisconsin Mounds.
117. Cloth, from Boston Fire. ...Miss C. Alice Baker, Cambridge.
- 117½. Iron Relic.....Geo. Sheldon.
From Dea. French's blacksmith shop. 1704.
118. Relics.....Same.
From Beer's Plain.
119. Relics.....Same.
From Long Island battle field.
120. Relics.....Same.
From Niagara Falls.
121. Relics.....Same.
From Chew House, Germantown.
122. Paper Cutter.....Miss C. Alice Baker, Cambridge.

123. Vase.....Mrs. Ellen J. Palmer, Boston.
Made from Old Hancock house, Boston.
124. Small Earthen Bean Pot.Miss C. Alice Baker, Cambridge.
From Fair at Old South Church in war time.
125. Box.....Miss Julia Hoyt.
Made from wood of Old Indian House.
126. Bark and Cones from California Big Trees,
Mrs. Theo. Judah, Greenfield.
127. Piece of Door.....Austin J. Billings.
Brought from Hadley, in 1770.
128. Forceps.....R. W. Ransome, Buffalo, N. Y.
Whittled from lath from Shanty built by Thoreau, Lake Wal-
den, Concord.
129. Bullet.....Geo. Sheldon.
From site of Wells Fort. Successfully defended Feb. 29,
1704.
130. Bullets.....David Sheldon.
Found at Fort Hill.
121. Bullets.....Geo. Sheldon.
From Fort Dummer.
132. Action of Wood Borers.....[†]
133. Nails.....Geo. Sheldon.
From Jenkins' Garrison house, York, Me. Built before 1675.
134. Piece from California Big Tree,
Hon. W. B. Washburn, Greenfield.
135. Piece from California Big Tree.....Arthur J. Hawks.
136. Relic.....Mrs. J. Y. Bergen.
From Brick Fort of mound builders, Foster's Crossing, O.
140. Section of great Boston elm.....Boston City Council.
141. Relic.
From Fort William Henry.
142. Relic.....S. D. Monnier, Greenfield.
From Charter Oak.
143. Wood.....Mrs. Charlotte D. Goodrich, Vernon, Ct.
From Capt. Cook's ship, in which he sailed around the
world.
144. Paper Folder.....Miss C. Alice Baker, Cambridge.
From the Washington Elm, in Cambridge. Under which
Washington took command of the American Army, July 3, 1775.
145. Relic.....Mrs. Geo. B. Hale, Gill.
From Washington's Tomb, Mt. Vernon.
146. Relic.....Mrs. C. D. Goodrich, Vernon, Ct.
From flagstaff on the Hall of the Montezumas, Mexico.
147. Relic.....G. P. Farrington, Salem.
From Old Witch House, Salem.
148. Relic.....Mrs. Lucretia W. Eels.
Cut from Frigate "Constitution," "Old Ironsides," by Col.
John Wilson.

149. Goblet.....Mrs. E. H. Huntington, Cleveland. *C.*
Made from Cedar of Lebanon.
150. Leaf... ..Alfred Smith, Philadelphia.
From magnolia tree, Mt. Vernon. The only tree known to
have been planted by Washington.
151. Wood.....Mrs. Fannie A. Russell, Trenton, N. J.
From Triumphal Arch, Trenton, N. J., under which Wash-
ington passed at the reception, in 1789.
152. Leaves.....Rev. G. H. Hosmer.
From a tree planted by Lincoln, at Springfield, Ill.
153. BoxElmer Graves, Leverett.
Made from a panel in the pulpit of the First Baptist Church,
in North Leverett. Erected in 1794.
154. Wood.... ..Dr. C. L. Fisk, Greenfield.
From stairs in Ex-President Tyler's house, in Hampton, Va.
1864.
155. Twig.. ..Clifford R. Field, Guilford, Vt.
From Dubuque's grave.
156. Relic... ..Mrs. Wm. Jenks, Worcester.
From Naval Museum, Washington. Piece of the "Alabama."
157. Relic.....Aella Green, Springfield.
From Independence Hall, Philadelphia.....
158. Buttons.....Martha G. Pratt.
Made from Independence Hall, Philadelphia.
159. WoodThe Holland Club, Springfield.
From the Holland elm.
160. Wood.....Orzemus Maxwell, Heath.
From the wall of Fort Shirley.
161. End of Dowel PinSame.
From Fort Shirley, in Heath. Built in 1744.
162. Relic.....Geo. Sheldon.
From the Judkin's Garrison House, at York, Me. Built
before 1675.
163. Relic.....T. H. Leavitt, Omaha, Neb.
From Washington's hitching post, Boston and Roxbury line.
1775.
164. Relic.....Geo. Sheldon.
From old Meeting House, in Hingham, "The Old Ship."
165. Relics.....S. D. Smith, Sunderland,
From an old house in Sunderland. Found about the chim-
when torn down. Object or use unknown.
199. Spectacles.....E. A. Pressons, Bernardston.
200. Cocked Hat.....N. Hitchcock.
201. Cocoons of Silk Worm.....Mrs. H. Jenks.
202. Neck Stock.....John Stearns, Conway.
203. Slave Whip.....Chas. O. Phillips.
- 204 to 206. Money Pouches.....Mrs. E. Dickinson.

207. Pocket Book, Turkish.....Moses S. Ward.
 208. Spectacles.....Mrs. C. E. B. Allen.
 Horn rimmed.
 209. Spectacles..... Miss Alma Hawks.
 Paul Hawks'. 1742—1814.
 210. Spectacles.....Mrs. S. N. Fox, Whately.
 — Gilbert's. 1759.
 211. Barlow Jackknife.
 212. Barlow Jackknife.
 215. Snuff Box.....Mrs. Olivia S. Ward.
 214. Snuff Box.....Dea. P. Field, Charlemont.
 217. Tin Snuff Box..... Mrs. Susan D. Marsh, Northfield.
 Belonged to her grandmother Bass.
 218. Tin Snuff Box.....Henry Wells, Shelburne.
 219. Tin Snuff Box.....Same.
 220. French Snuff Box.....Same.
 221. Silver Inlaid Snuff Box.....Geo. Sheldon.
 222. Lafayette Snuff Box.....Mrs. C. W. Hoyt.
 223. Moccasins.....Mrs. E. K. Brown.
 224. Old Pocket Book.....Dea. P. Field, Charlemont.
 225. Persian Slippers.....Willie D. Monnier, Greenfield.
 226. Wedding Shoes.....Mrs. E. H. Stebbins.
 Miss Ellen S. Hawks, *née* Fisk.
 227. Wedding Shoes.....Rodney B. Field, Guilford, Vt.
 Miss Hepzibah Dickinson married Elihu Field, Dec. 30, 1774.
 228. Turkish Ladies' Shoes*
 229. Wedding ShoesGeo. Sheldon.
 Miss Susan Sheldon, *née* Stearns.
 230. Ladies' Shoes.....Mrs. C. W. Hoyt.
 231. Wedding Shoes.....Mrs. C. E. B. Allen.
 Miss Rhoda W. Smith married Henry Bardwell, in 1807.
 232. Chinese Baby Shoes*
 233, 234. Old Fashioned High Heel Shoes, Dea. P. Field, Charlemont.
 235. Snuff Box.....Mrs. J. E. Robbins, Shelburne.
 Polly Burnet of Warwick, grandmother of donor.
 240. Ladies' Shoe Buckle.....Geo. Sheldon.
 241. Spur.....Same.
 242. Spectacles.....Mrs. Susan D. Marsh, Northfield.
 Her grandmother Bass' of Warwick.
 243. Spur..... Geo. Sheldon.
 244. Shoe Buckles.....Osmon Hutchins.
 245. " "Hollis D. Graves, Sunderland.
 246. " "Geo. Sheldon.
 247. " "David Sheldon.
 248. " "Geo. Sheldon.
 249. " "Same.

250. Brass Spoon Miss Mary Belcher, Northfield.
Round bowl. Found on Parson Doolittle's lot, when the
V. & M. railroad was graded.
- 251 to 258. Shoe Buckles Geo. Sheldon.
898. Britania Teapots Mrs. Sarah W. Cowles.
Belonged to Mrs. Maria Stowell Stebbins. Married 1824.
899. Pew Door Miss Mary W. Lincoln.
From the old church in Hingham. One of the original pews
built in 1681. The seats were changed in 1873. This is the oldest
church which has been in constant use in the United States.
900. Relics Rev. L. S. Crawford, Topsfield.
From Asia Minor and Turkey.
901. Old Bell.
On Deerfield Academy, built in 1799. (Now Memorial Hall.)
902. Chair Mrs. E. Dickinson.
903. Sun Dial Geo. Sheldon.
904. Chair Mrs. E. K. Brown.
905. High Case of Drawers Mrs. Philena D. Trask.
Maj. David Dickinson's, and later owned by Dr. Elihu Ashley,
who married in 1775.
906. Panel of Rare Prints Heirs of W. T. Davis, Greenfield.
Engraved by Wenceslaus Hollar, born in Prague, 1607; died in
England, 1660. Much sought for by collectors.
907. Carved Oak Chest Mrs. C. W. Hoyt.
A Bridal Chest, from Old Indian House.
911. Chair Miss Julia E. Robbins, Shelburne.
915. Muff Box Mrs. C. E. B. Allen.
916. Band Box Same.
917. " Mrs. Sarah C. Pratt.
918. " Mrs. C. E. B. Allen.
919. " Birch Bark Jonathan Johnson, Greenfield.
From an old house in Warwick.
920. Band Box.
926. Baby's Cap Miss Mary H. Sawyer, St. Albans, Vt.
See label.
927. Needle Case Mrs. Ashton Carter, Charlemont.
928. Old Bank Bills Frank J. Pratt, Greenfield.
930. " " Hon. Silas N. Brooks, Chicago, Ill.
" " J. A. Baldwin.
931. Old Scrip Same.
" Miss C. Alice Baker, Cambridge.
" R. A. Packard, Greenfield.
932. Rag Doll Dea. P. Field, Charlemont.
933. United States 3 Cent Currency Oren Wiley, Greenfield.
" Bangwell Put." Belonged to Clarissa Field of Northfield; born
blind, 1765; who kept it through her life, 80 years.

950. Silk Umbrella Mrs. Mary R. Nims.
 951. Family Umbrella Mrs. E. H. Huntington, Cleveland, O.
 652. Parasol Henry Wells, Shelburne.
 Carried by Mrs. Persis (Hoyt) Sheldon, his great-grandmother.
 953. Parasol Mrs. Mary R. Nims.
 954. Candle Stand Hon. R. R. Bishop, Newton.
 955. Salver and Bowls of Turkish Pipe *
 975. Organ Mrs. Preserved Smith, Greenfield.
 Built in 1820, by Daniel Pratt of Winchester, for Rev. Preserved
 Smith of Warwick, in whose house it stood for more than sixty
 years.
 976. Bass Viol N. Hatchcock.
 Made and played in Old Church, 1770 to 1778, by Dea. Justin
 Hitchcock.
 980. Board, 12 feet by 26 inches.
 From the garret floor of the old house which was standing in 1698,
 on the Frary lot. Kept as a tavern by Major Salah Barnard, in the
 Revolution, and at which Benedict Arnold stopped, April 6, 1775,
 on his way to Ticonderoga.

Case G.

1. Dimity Work Bag Mrs. C. E. B. Allen.
2. Fine Home made Linen Lawn . . . Miss Eliza A. Starr, Chicago.
3. Napkin Mrs. Eunice C. Rankin, Greenfield.
4. Stuffed Work Toilet Cover . . Mrs. Caroline A. Watson, Boston.
5. Wedding Dress Mrs. George Sheldon.
 Mrs. Caroline Knapp Alexander. 1818.
7. Handkerchief Robert Childs.
 Marked "D. Kimberly."
8. Bead Bag Mrs. H. Jenks.
 Knitted by Miss S. J. Barnard.
9. Work Bag Mrs. L. W. Rice, Greenfield.
10. Fine Kerchief Mrs. S. A. Dustin, Brattleboro.
11. Fine Kerchief Mrs. C. E. B. Allen.
12. Thread Case Same.
13. Handkerchief Geo. Sheldon.
14. Handkerchief C. H.
- 14½. Baby's Waist Mrs. A. P. Whitman, Bolton.
 Made in 1797, for a baby still living, in 1886.
15. Embroidery Mrs. H. Jenks.
16. Baby's Cap Mrs. C. A. Watson, Boston.
17. Embroidery Mrs. C. W. Hoyt.
18. Night Cap.
- 18½. Neckkerchief Mrs. A. P. Whitman, Bolton.
 Made by her mother and grandmother.
20. Thread Case Mrs. C. E. B. Allen.
21. Valance Same.
 Embroidered by Miss Lucy Lamb. 1765. See Case B, 30.

Case H.

1. Pewter Platter James Allen, Northfield.
Brought from England, handed down through Allen family.
"Traditionally" 500 years old.
2. Pewter Tankard First Parish, Deerfield.
3. Pewter Tankard Same.
4. Salver and Plates Orthodox Church, Deerfield.
5. Plates.
9. Teapot.
10. China Teapot.
21. Tea Plate Mrs. E. K. Brown.
22. Teacup Mrs. Julia A. Allen.
23. Sauce Plate Same.
24. Teacup Mrs. E. K. Brown.
25. Tea Plate Mrs. Lois B. Merriman, Northfield.
26. Saucer Mrs. E. K. Brown.
27. Teacup and Saucer Same.
30. Plate Abby H. Reed, Dummerston, Vt.
31. Plate Mrs. E. K. Brown.
32. Sauce Tureen Martha G. Pratt.
34. Platter Mrs. E. K. Brown.
35. Platter Mrs. Julia E. Robbins, Shelburne.
Delft Ware. Part of Molly Bull's "setting out," in 1785.
36. Gravy Boat Mrs. William Sheldon.
37. Plate.
38. Sugar Bowl.
39. Dining Plate Abby H. Reed, Dummerston, Vt.
40. Platter, Willow Pattern Mrs. G. A. Arms, Greenfield.
41. Gravy Boat Mrs. Julia E. Robbins, Shelburne.
Part of Molly Bull's "setting out."
42. Nappy Same.
Same as 41.
50. Blue Dish Elisha Stratton, Northfield.
51. Platter Mrs. G. A. Arms, Greenfield.
52. Gravy Boat Mrs. Mary R. Nims.
53. Cream Pitcher Mrs. E. K. Brown.
54. Platter Same.
55. Blue Dish Geo. Sheldon.
From a set bought in 1832, by his mother.
60. Teacup Mrs. J. A. Allen.
61. Pepper Box Mrs. H. C. Rice, Leverett.
62. China Saucer Jas. A. Reed, Dummerston, Vt.
64. Teacup and Saucer Mrs. J. A. Allen.
65. Nappy Mrs. Julia E. Robbins, Shelburne.
Molly Bull's. 1785. See No. 35.
70. Platter Mrs. H. Jenks.
71. Sauce Plate Mrs. E. K. Brown.

72. Plate.....Same.
 73. Plate.....Mrs. J. L. Stearns, Conway.
 75. Stoneware Plate.
 76. Gravy Boat.....Mrs. Wm. Sheldon.
 77. Plate.....Mrs. J. A. Allen.
 78. Platter.
 79. Plate.....Mrs. J. L. Stearns, Conway.
 80. Platter.....Caleb Classon Field, M. D., Leominster.
 81. ".....Mrs. E. K. Brown.
 82. ".....Mrs. Anna Bickford, Greenfield.
 83. Decanter.....Lucy F. Hill.
 84. Decanter.....Same.
 90. Large Platter,.....Mrs. David Rice, Leverett.
 91. Large Platter.....Quintus Allen, Greenfield.
1000. Wooden Bowl.....Miss Alma Hawks.
 Made from an ash "burl."
 1001. Set of U. S. Fractional Currency,
 Hon. Wendell T. Davis, Greenfield.
 1002—3. Nut Shell Dishes.....Mrs. H. Jenks.
 From Cuba.
 1004. Profiles.....Geo. Sheldon.
 1005. Profiles.....Same.
 1006. Portrait.....S. B. Williams, Rochester, N. Y.
 1007. Piano.....Samuel Willard.
 Made by Clementi, London. The first in Franklin County,
 brought to Deerfield in 1808, by Mrs. Susan Barker Willard,
 whose father, Dr. Joshua Barker of Hingham, (H. U. 1772), sold
 a house to give this to her. The mother of the donor.
 1008. Silver Candlesticks.
 1009. Chair.....Mrs. E. K. Brown.
 1010. Covered Arm Chair.....S. T. Grout.
 1011. Print, Lady Helen Mar.....Geo. W. Mark, Greenfield.
 1012. " Memorial Tablet.....Same.
 1013. " Queen Adelaide.....Same.
 1014. " Paul and Virginia .. Same.
 1015. Round Tripod Table.....S. A. Alexander, Northfield.
 1015½. Lamp Mat.
 1016. Brass Candlestick..... Charles Sturtevant.
 1017. Brass Candlestick.....Same.
 1018. Pair of Brass Candlesticks..... Mrs. David Kimball, Leverett.
 1019. Brass Swinging Hand Lamp.....Mrs. L. W. Rice, Greenfield.
 1020. Chair.....Mrs. E. Dickinson.
 1021. Spinnet.....Samuel Willard.
 Ante-dating pianos. Made by Stephanus & Keene, London,
 about 1750. Belonged to Mrs. Sukey Barker of Hingham.
 1025. Green Bed Curtain.....Miss Jane Merrill.
 Her grandmother's.

1026. Lace Shawl.....Mrs. E. B. Fithian, St. Louis, Mo.
Made in 1839 by donor.
1027. Print.....Mrs. David Hoyt.
Battle of Eylaw.
1828. Steel Snuffers.....Mrs. J. E. Robbins, Shelburne.
Molly Bull's. 1785.
1030. Brass Handled Shovel.....Mrs. L. W. Rice, Greenfield.
1031. Brass Tongs.....Same.
1032. Bellows.....Mrs. L. D. Shearer, Colrain.
Belonged to Sarah Catlin, in 1761.
1035. Jamb Hooks.
1036. Grate.....N. Hitchcock.
Removed from the Parson Williams house, when it was set back
to its present site in 1876.
1037. Brass Andirons.....Mrs. Ansel Collar, Northfield.
1038. Brass Andirons....Mrs. Elizabeth H. Childs, Buffalo, N. Y.
1039. Brass Fender.....Mrs. R. N. Porter.
1040. Hearth Rug.....N. Hitchcock.
1041. Hearth Brush.....Mrs. Susan S. Sheldon.
1050. Small Mirror.....Julia R. Long, Greenfield.
1052. Dining Plate.....Mrs. Charlotte D. Goodrich, Vernon, Ct.
1053. Mirror.....Mrs. Statira Hannum.
Belonged to Philena Field when she was married to Consider
Dickinson. 1783.
1054. Curtain Knobs.....Mrs. Susan S. Sheldon.
In use by her mother. 1809.
1055. Tea Tray.....Mrs. Mary R. Nims.
Given to Elizabeth Nims, in 1754, before her marriage with
Maj. Salah Barnard.
1056. Print...Mrs. Susan S. Sheldon.
1057. Centennial Glass Dish.....Mrs. H. Jenks.
1058. Wood Scoop.....Miss C. Alice Baker, Cambridge.
1053. Decanter.....Mrs. L. W. Rice, Greenfield.
Belonged to Rev. Roger Newton.
1060. Decanter.....Mrs. Lois B. Merriman, Northfield.
1061. Bureau Cover.....Mrs. H. Jenks.
1062. Brass Candlesticks.....Mrs. L. W. Rice, Greenfield.
1063. Mats.....Mrs. Belle S. Hawks.
Made by Mrs. Caroline Sheldon.
1064. Chair.....Mrs. E. Dickinson.
1065. Chest and Drawers.....M. R. Kenny, Gill.
Brought from Scotland, about 1675.
- 1065½. Mourning Piece.....Mrs. C. E. B. Allen.
Worked by her mother.
1066. Painting.....Geo. Sheldon.
1067. Needle Work.....Mrs. Caroline S. Watson, Boston.
Worked by her mother, at Deerfield Academy, about 1808.

1068. Round Table.....James R. Long, Greenfield.
 1069. Tall Brass Canklesticks.....Dickinson Estate.
 1070. Brass Candlestick... ..Charles Sturtevant.
 1071. Brass Candlestick.....Geo. Sheldon.
 1076. Brass Snuffers.....Mrs. L. W. Rice, Greenfield.
 1077. Tray.....Same.
 1078. Brass Candlestick.....Mrs. R. Wyart, Gill.
 1079. Square Three Legged Light Stand...Mrs. L. W. Rice, Greenfield.
 1080. Brass Candlestick... ..Charles Sturtevant.
 1072. Brass Candlestick.
 1073. " " "
 1075. " " "

Case I.

- Corner Cupboard or Buffet.....P. V. M. Association.
 Taken from house built by the town for Rev. John Williams,
 on his return from captivity, in 1707. *This is the only article*
in the Memorial Hall for which any money has been paid by the
Association.
1. Yellow Beer Mug.....Miss Abby Barnard.
 Mrs. Nancy Williams.
 2. Coffee Pot.....Mrs. H. Jenks.
 3. Coffee Pot.....Mrs. E. K. Brown.
 4. Mug.....Mrs. S. A. Pratt.
 10. Coffee Pot... ..Mrs. L. W. Rice, Greenfield.
 11. Egg Cup.....Mrs. H. Jenks.
 12. Plate.....Mrs. E. K. Brown.
 13. 6 Custard Cups.....Mrs. C. W. Hoyt.
 14. 2 Custard Cups.....Mrs. E. K. Brown.
 15. Plates.....Mrs. S. S. Sheldon.
 Set of Caroline Sheldon.
 16. Plates... ..Mrs. L. W. Rice, Greenfield.
 From a set of Gov. Levi Lincoln's.
 17. Plate.....Mrs. E. K. Brown.
 18. ".....Mrs. Theodore Judah, Greenfield.
 19. ".....Mrs. L. W. Rice, Greenfield.
 Rev. Roger Newton's. 1761.
 25. Saltcellar.....Mrs. S. D. Marsh, Northfield.
 26. Egg Cup.....Mrs. E. K. Brown.
 27. Castor, Earthen Ware.....Mrs. Jeannette A. Greenough.
 28. Pickle Leaf.....Mrs. Susan S. Sheldon.
 29. Saltceller.....Mrs. Mary Ann Wright.
 30. Plate.
 Same as 15.
 31. Old Delft Plate.....Mrs. Z. A. Lyman, Charlemont.
 From Holland. Belonged to Mary Wells, who married Lu-
 cius Allis, April 14, 1765.

32. Tea Plate Mrs. L. W. Rice, Greenfield.
Gov. Levi Lincoln's.
33. Plate Mrs. Z. A. Lyman, Charlemont.
See No. 31.
34. Willow Plate Mrs. Charlotte D. Goodrich, Vernon, Ct.
40. Teacup Mrs. L. W. Rice, Greenfield.
41. China Tea Bowl C. C. Field, M. D., Leominster.
42. China Cream Pitcher Same.
43. Teacup and Saucer Same.
44. Independence Plate Mrs. Elisha Stratton, Northfield.
45. Plate Mrs. E. K. Brown.
"McDonough's Victory,"
46. Plate Mrs. C. W. Hoyt.
Wedgwood.
47. Breakfast Plate Misses E. & F. Hinsdale, Bernardston.
Wedgwood.
48. Plate.
Same as 46.
49. Plate.
Same as 44.
50. Dish Mrs. M. A. Wright.
Once owned by a daughter of Joseph Warren.
51. Custard Cup Mrs. S. S. Sheldon.
Caroline Sheldon's.
52. Plate Mrs. E. K. Brown.
53. Dish Mrs. Anna Bickford, Greenfield.
54. Plated Teaspoon Dea. P. Field, Charlemont.
55. Sauce Dish Mrs. L. W. Rice, Greenfield.
56. Gravy Boat, Ladle and Dish Same.
Rev. Roger Newton's.
57. Strainer for Fish Platter Same.
58. Dinner Plate Mrs. E. K. Brown.
59. Plate Elisha Stratton, Northfield.
60. Platter Mrs. L. W. Rice, Greenfield.
Brought from England before 1780, by Mrs. Clark of Greenfield.
62. Plate Mrs. Geo. F. Alexander, Northfield.
63. Dining Plate Mrs. C. W. Hoyt.
Wedgwood.
75. Waiter James Smith, Whately.
76. Valance Mrs. Geo. Sheldon.
Made from India Cotton. Owned by Mrs. Caroline Knapp Alexander of Charlestown, in 1799.

Case J.

1. Cream Pitcher..... Miss Alma Hawks.
2. China Teapot..... Sarah Callender, Northfield.
Her great-grandmother's.
3. Beer Mug..... Mrs. Lois Merriman, Northfield.
4. Mug... .. Mrs. S. S. Sheldon.
5. Teapot..... Mrs. C. W. Hoyt.
6. Pitcher..... Josiah Rice, Leverett.
7. Mug..... Geo. Sheldon.
8. Sugar Bowl..... Mrs. Lucy G. Childs.
10. Teapot..... Mrs. E. K. Brown.
11. Teapot..... Mrs. E. Dickinson.
12. Plate..... Same.
13. Soup Plate..... Same.
14. Cream Pitcher..... Mrs. Direxa Nims.
15. Saucer..... Mrs. E. Dickinson.
16. Sugar Bowl..... Mrs. Direxa Nims.
17. Tea Plate..... Mrs. Lois B. Merriman, Northfield.
18. Sugar Tongs..... Mrs. C. E. B. Allen.
19. Bowl..... Mrs. E. K. Brown.
20. Plate..... Same.
Used in the old Nims tavern. 1824.
21. Cream Pitcher..... Mrs. S. A. Pratt.
1775.
22. Plate..... Mrs. E. K. Brown.
23. Bowl..... Mrs. C. W. Hoyt.
24. Tea Plate..... Same.
25. Sugar Bowl..... Miss Abby Barnard.
26. Bowl..... Mrs. E. K. Brown.
- 20½. Teapot..... Mrs. E. Dickinson.
About 1750.
- 21½. Cake Plate..... Mrs. L. W. Rice, Greenfield.
- 22½. Teapot..... Mrs. Julia A. Allen.
- 23½. Cake Plate..... Mrs. L. W. Rice, Greenfield.
- 24½. Small Plate..... Mrs. Lois B. Merriman, Northfield.
- 25½. Teapot..... Mrs. E. Dickinson.
About 1750.
- 26½. Blue Bowl..... Mrs. Nancy A. Chapin, Gill.
27. Glass Goblet.... Mrs. Caroline Arms Guiles, Bellows Falls, Vt.
28. Large Tumbler.
29. Large Tumbler..... Mrs. Susan S. Sheldon.
Reuben Stearns'. 1763.
32. Sugar Cutters.
30. Tumbler..... Charles Sturtevant.
31. Bowl..... Geo. Sheldon.
Lucy F. Stebbins'. 1754.
40. Bowl.

42. Teapot, Lustre Ware.....Mrs. Sarah Callender, Northfield.
41. Sugar Bowl, Lustre Ware.....Same.
43. Teapot.....Geo. Sheldon.
English. 1780—1800.
45. Mustard Pot.....Mrs. Julia E. Robbins, Shelburne.
46. Carving Knife and Fork.....Dea. P. Field, Charlemont.
Capt. Seth Lyman's.
- 47—49. Decanters.
- 48—50. Toddy Sticks.....Mrs. C. E. B. Allen.
55. Teapot.
56. Sugar Bowl.....Mrs. E. K. Brown.
57. Teapot.....Mrs. L. W. Rice, Greenfield.
60. Large Teapot.
71. Teapot.....Mrs. Wm. Sheldon.
72. ".....Mrs. F. W. Stebbins.
73. ".....Mrs. Lois B. Merriman, Northfield.

LIBRARY OF CONGRESS

0 014 076 792 A

